SOLONG RELATION I. De FELS RE YELLOW AND AEROSE £ ... # LONGITUDINAL STUDY OF HUMAN HEARING: ITS RELATIONSHIP TO NOISE AND OTHER FACTORS I. Design of Five Year Study; Data from First Year FELS RESEARCH INSTITUTE YELLOW SPRINGS, OHIO 45387 AND AEROSPACE MEDICAL RESEARCH LABORATORY **MARCH 1977** Approved for public release; distribution unlimited AD NO. AEROSPACE MEDICAL RESEARCH LABORATORY AEROSPACE MEDICAL DIVISION AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 #### **NOTICES** When US Government drawings, specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Please do not request copies of this report from Aerospace Medical Research Laboratory. Additional copies may be purchased from: National Technical Information Service 5285 Port Royal Road Springfield, Virginia 22161 Federal Government agencies and their contractors registered with Defense Documentation Center should direct requests for copies of this report to: Defense Documentation Center Cameron Station Alexandria, Virginia 22314 #### **TECHNICAL REVIEW AND APPROVAL** AMRL-TR-76-110 This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. : m Cin FOR THE COMMANDER HENNING E. VON GIERKE Director Biodynamics and Bionics Division Aerospace Medical Research Laboratory AIR FORCE - 16 MAY 77 - 250 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) READ INSTRUCTIONS BEFORE COMPLETING FORM (10) REPORT DOCUMENTATION PAGE 2. GOVT ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER AMRL-FR-76-110 TITLE (and Subtitle) Final 1 Jula 1975 - 31 Dec 1976 LONGITUDINAL STUDY OF HUMAN HEARING: ITS RELATIONSHIP TO NOISE AND OTHER FACTORS. PERFORMING ORG. REPORT NUMBER I. Design of Five Year Study; date from first year. Author(s) / Alexander F. Roche 8. CONTRACT OR GRANT NUMBER(S) (D) R. M. Siervoge **M**F33615-75-C-5245 John H. Himes Daniel L. Johnson * PROGRAM ELEMENT, PROJECT, TASK Fels Research Institute 800 Livermore Street Yellow Springs, Ohio 45387 11. CONTROLLING OFFICE NAME AND ADDRESS REPORT DATE *Aerospace Medical Research Laboratory 🖰 Mar 🖚 🗳 77 NUMBER OF PAGES Aerospace Medical Division, Air Force Systems Command, Wright-Patterson Air Force Base, OH 45433 161 إمرار 14 MONITORING AGENCY NAME & ADDRESS(it different from Controlling Office) SECURITY CLASS. (of this report) UNCLASSIFIED 15a DECLASSIFICATION DOWNGRADING SCHEDULE 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18 SUPPLEMENTARY NOTES Supported in part by Environmental Protection Agency 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) HEARING LOSS NOISE EXPOSURE AUDITORY THRESHOLD LONGITUDINAL NOISE Conflore on reverse side if necessury and identify by block number) 20 ABSTRACT u A serial study has begun of auditory thresholds in children aged 6-17 years. These thresholds have been related to noise exposure, otological findings, recreational habits and general health. Data from the first year show that thresholds tend to be lower in older children although they had more noise exposure. The increase in noise exposure with age is particularly marked in the boys. DD FORM 1473 FEHTION OF THOURS IS HIS WEET S/ 357614 CTO. #### SUMMARY This report describes a serial study of auditory thresholds in children 6 to 17 years of age. These hearing level thresholds, together with detailed information from exposure, otological, recreational, and medical histories, data relating to physical size and maturity, and findings from otological inspections were obtained serially from a group of Southwestern Ohio children. The major aims of the study were to determine the variation among children in their patterns of change in thresholds and to analyze the relationships between the changes in their thresholds and possible environmental and biological factors. The present report includes the design of the study, some analyses of the data collected early in the study and a brief outline of the analytic procedures that will be applied when longer sets of serial data are available. Satisfactory auditory threshold examinations have been obtained since 26 January 1976, after some initial difficulties with audiometric test equipment. Data from 280 audiometric examinations of children are analyzed in this report. The threshold means of these children are near but slightly below audiometric zero (ANSI-1969) for the lower tonal frequencies, but are 2 to 3 decibels higher at frequencies of 4000 and 6000 Hertz. Older children (12 to 17 years) have lower mean thresholds at all frequencies than the younger children (6 to 11 years). Perhaps hearing ability increases slightly with age or perhaps older children are more able to perform the testing task. In general, the mean and median thresholds are 2 to 6 decibels lower than recorded in U. S. national surveys. There are indications that some abnormal otological findings are associated with hearing loss and that auditory thresholds decrease during adolescence especially in girls. Lateral differences in thresholds were relatively common and, occasionally, were large; large lateral differences in threshold increments were not observed. Six-monthly increments in thresholds were obtained on 76 children. The threshold increments are distributed normally with means of zero at the lower frequencies. However, at 4000 and 6000 Hertz, the increments are significantly different from zero in the direction of poorer hearing. This effect is most evident in the older children, although their overall mean thresholds are lower. This is in general agreement with the view that noise is an important determinant of the auditory thresholds of children. The data indicate that girls have slightly lower mean thresholds than boys which may reflect behavioural differences; boys have more noise exposure than girls. Quantitative scores have been derived from total noise exposure histories and interval noise exposure histories. The total noise exposure histories refer to the period preceding the time when each history was taken; the interval noise exposure histories relate to noise exposure since the previous record (either a noise exposure history or an interval noise exposure history) was obtained. There is an increase in total noise exposure (all sources combined) with This change with age is more pronounced in boys. The thresholds decrease significantly with age whether levels or increments are considered. There appear to be some associations between otological abnormalities and auditory threshold increases over six-month periods. The associations between noise scores and threshold levels are not significant although some trends are present. While there were no statistically significant changes in mean auditory thresholds, participant groups reporting exposure to loud TV, loud stereo, hi-fi or radio, loud vehicles, power tools, being near or using farm machinery and playing amplified musical instruments all had slightly higher mean thresholds than the groups of participants not reporting such exposures. Farm machinery and amplified musical instruments demonstrated the strongest trends and certainly all these categories need further investigation. There is suggestive evidence that rate of maturing is associated with auditory thresholds such that rapid maturation, especially in girls, is associated with lower thresholds (better hearing). Stature was associated with thresholds in a similar fashion, i.e., taller children within the same age and sex group tend to have lower thresholds. These effects are interrelated because rapidly maturing children tend to be tall. A library of computer programs for the analysis of data from auditory threshold examinations, noise exposure questionnaires, medical histories, and growth and maturation assessments has been developed. This will be used as further data are recorded and it will be expanded, in particular to allow the analysis of serial changes by curve fitting techniques. There are no previous studies of children dealing with auditory thresholds, possible environmental factors and possible biological factors that could affect these thresholds. Yet such studies are necessary to determine whether the changes in thresholds observed in cross-sectional data are due to marked changes in a sub-sample of children or changes that occur in all children. The information resulting from the study in relation to the effects of environmental noise on the hearing levels of children and youth will be of great value to the Environmental Protection Agency and the USAF. This study aims to determine the changes in auditory patterns in children as they become older and to relate these patterns to environmental and developmental changes. Clearly the study design is appropriate for this aim and it has a great potential to determine the relationships between thresholds, noise exposure and strictly biological variables. #### PREFACE The work described in this report was supported by The Environmental Protection Agency and the Bioacoustics Branch of the Aerospace Medical Research Laboratory at Wright-Patterson Air Force Base, Ohio. Special thanks are due to
Dr. H. E. von Gierke of the Aerospace Medical Research Laboratory who conceived the need for this project and, after many years of effort, succeeded in obtaining the necessary funding. Assistance has been given also by Captain Mark Stevenson and Dr. C. W. Nixon of the Aerospace Medical Research Laboratory. In addition, we are grateful to Mrs. M. Fischer, Mrs. L. Naragon and Mrs. E. Roche, who have recorded the auditory thresholds and collected the questionnaire information. Considerable computer programming has been done by Mr. T. Spragle, Mr. R. Schutte, Mrs. F. Tyleshevski and Mr. W. Walker. Finally the authors with to thank Miss Nancy Harvey for her help with illustrations and Mrs. D. Gross, Mrs. J. Hunter and Miss M. Schwinn, who typed and retyped the manuscript. ## TABLE OF CONTENTS | INTRODUCTIONBACKGROUND | 18
21 | |------------------------------------|----------| | : HEARING ABILITY IN CHILDREN | 21 | | | 23 | | | | | : RACE | 24 | | : DEMOGRAPHIC CHARACTERISTICS | 24 | | : OTOLOGICAL EXAMINATION | 25 | | : LATERAL DIFFERENCES | 25 | | auditory thresholds and noise | 26 | | : SERIAL FINDINGS | 27 | | : HEARING AIDS | 27 | | : RELIABILITY | 27 | | : SUMMATION | 27 | | SAMPLE AND METHODS | 29 | | SAMPLE | 29 | | DATA COLLECTED PREVIOUSLY | 30 | | EQUIPMENT | 30 | | TESTING PROCEDURES | 31 | | OTOLOGICAL INSPECTION | 31 | | THRESHOLDS | 31 | | QUESTIONNAIRES | 32 | | OTHER PROCEDURAL ASPECTS | 32 | | RELIABILITY | 33 | | PROGRAMMING | 33 | | RESULTS AND DISCUSSION | 37 | | DATA BASE | 37 | | TESTING CONTINUITY AND PARTICIPANT | ٠. | | RESPONSES | 39 | | CONTINUITY | 39 | | RESPONSES | 39 | | OTOLOGICAL INSPECTIONS | 41 | | HEARING PROBLEMS | | ## TABLE OF CONTENTS | THRESHOLDS | 47 | |---|-----| | GENERAL FINDINGS | 47 | | COMPARISON OF AGE GROUPS AND SEXES | 49 | | FELS AUDITORY THRESHOLDS COMPARED WITH NATIONAL DATA | • | | INCREMENTS | 78 | | LATERAL DIFFERENCES | 90 | | NOISE EXPOSURE | 96 | | CHILDREN WITH UNUSUAL HEARING LOSS OVER SIX MONTHS TIME | 105 | | ASSOCIATIONS BETWEEN AUDITORY THRESHOLDS AND GENERAL HEALTH AT TIME OF TEST, AND RESULTS FROM OTOLOGICAL INSPECTION | 109 | | ASSOCIATIONS BETWEEN THRESHOLDS AND SIZE AND MATURATION | 111 | | ASSOCIATIONS BETWEEN AUDITORY THRESHOLDS AND NOISE SCORES | 115 | | CONCLUSION | 122 | | RECOMMENDATIONS | 126 | | APPENDICES: | | | APPENDIX A. AUDITORY THRESHOLD LEVEL RECORDING FORM | | | APPENDIX B. BIOGRAPHICAL, NOISE EXPOSURE AND OTOLOGICAL HISTORY QUESTIONNAIRE | | | APPENDIX C. INTERVAL AUDIOMETRY QUESTIONNAIRE | | | APPENDIX D. ADDITIONAL SCORES DERIVED FROM THE INTERVAL | | | AUDIOMETRY QUESTIONNAIRE | | | REFERENCES | 154 | ## LIST OF TABLES | TABLE 1 | l - | MEDIAN THRESHOLDS (DB) IN RELATION TO
AMERICAN STANDARD AUDIOMETRIC ZERO FOR | | |---------|-----|---|-----| | | | CHILDREN AGED 5-14 YEARS (JORDAN AND EAGLES, 1963) | 22 | | TABLE 2 | 2 - | VALUES ADDED TO REPORTED THRESHOLDS USING THE 1951 AMERICAN STANDARD AUDIOMETRIC ZERO TO MAKE THEM SIMILAR TO THOSE THAT WOULD HAVE BEEN OBTAINED USING THE ANSI-1969 REFERENCE DATA (DATA FROM O'NEILL AND OYER, 1971) | 23 | | TABLE : | 3 | MEDIAN THRESHOLDS, ADJUSTED TO ANSI-
1969, FOR ADULTS AGED 18-24 YEARS
(GLORIG AND ROBERTS, 1965) RIGHT EAR
ONLY | 24 | | TABLE 4 | 1 | INTRAOBSERVER DIFFERENCES | 34 | | TABLE S | 5 | PERCENTAGE OF CHILDREN WITH SPECIFIC SCORES REGARDING THRESHOLD TESTING | 40 | | TABLE 6 | ó - | PERCENTAGE OF CHILDREN 6 to 11 YEARS OF AGE WITH SPECIFIC SCORES ON OTOLOGICAL INSPECTION | 42 | | TABLE | 7 - | PERCENTAGE OF CHILDREN 12 TO 17 YEARS WITH SPECIFIC SCORES ON OTOLOGICAL INSPECTION | 44 | | TABLE 8 | 3 - | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN THE STUDY SAMPLE (BOYS AND GIRLS COMBINED) | 48 | | TABLE 9 |) | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN BOYS | 50 | | TABLE 1 | L() | DESCRIPTIVE STATISTICS OF AUDILORY THRESHOLD LEVELS IN GIRLS | 51 | | TABLE I | l1- | DESCRIPTIVE STATISTICS OF AUDITORY THPESHOLD LEVELS IN BOYS 6-11 YEARS | ביז | | TABLE | 12 | - | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN GIRLS 6-11 YEARS OLD | |-------|----|---|---| | TABLE | 13 | - | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN BOYS 12-17 YEARS OLD | | TABLE | 14 | - | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN GIRLS 12-17 YEARS OLD | | TABLE | 15 | - | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN 6-11 YEAR OLDS (BOYS AND GIRLS COMBINED) | | TABLE | 16 | - | DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN 12-17 YEAR OLDS (BOYS AND GIRLS COMBINED) | | TABLE | 17 | - | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN AGE AND AUDITORY THRESHOLD IN BETTER EAR OF BOYS AND GIRLS 61 | | TABLE | 18 | - | MEDIAN HEARING LEVELS IN DECIBLES RE AUDIOMETRIC ZERO (ANSI-1969) IN BOYS BY AGE: 6-11 YEARS, UNITED STATES, 1963-65 AND 12-17 YEARS, UNITED STATES, 1966-70 (FROM ROBERTS AND HUBER, 1970, AND ROBERTS AND AHUJA, 1975) | | TABLE | 19 | | MEDIAN HEARING LEVELS IN DECIBLES RE AUDIOMETRIC ZERO (ANSI-1969) IN GIRLS BY AGE: 6-11 YEARS, UNITED STATES, 1963-65 AND 12-17 YEARS, UNITED STATES, 1966-70 (FROM ROBERTS AND HUBER, 1970, AND ROBERTS AND AHUJA, 1975) | | TABLE | 20 | - | MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN FELS BOYS 6-17 YEARS OF AGE | Page No. List of Tables | TABLE | 21 | - | MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN FELS GIRLS 6-17 YEARS OF AGE | |-------|----|---|--| | TABLE | 22 | - | AGE DISTRIBUTION OF CHILDREN WITH AUDITORY THRESHOLD LEVEL 6-MONTHLY INCREMENTS | | TABLE | 23 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN THE STUDY SAMPLE (BOYS AND GIRLS COMBINED | | TABLE | 24 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN 6-11 YEAR OLDS (BOYS AND GIRLS COMBINED) | | TABLE | 25 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN 12-17 YEAR OLDS (BOYS AND GIRLS COMBINED) | | TABLE | 26 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN BOYS | | TABLE | 27 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN GIRLS | | TABLE | 28 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN BOYS 6-11 YEARS OLD91 | | TABLE | 29 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN BOYS 12-17 YEARS OLD 92 | | TABLE | 30 | _ | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN GIRLS 6-11 YEARS OLD 93 | | TABLE | 31 | - | DESCRIPTIVE STATISTICS OF 6-MONTHLY INCREMENTS IN AUDITORY THRESHOLD | Page No. List of Tables LEVELS IN GIRLS 12-17 YEARS OLD...... 94 | TABLE | 32 | - | SPEARMAN RANK CORRELATION COEFFICIENTS
BETWEEN AGE AND 6-MONTH AUDITORY-
THRESHOLD INCREMENTS IN BOYS AND GIRLS 95 | |-------|----|---|---| | TABLE | 33 | ~ | NOISE HISTORY SCORES FOR CHILDREN 6-17 YEARS | | TABLE | 34 | _ | INTERVAL NOISE SCORES FOR CHILDREN 6-
17 YEARS99 | | TABLE | 35 | | PERCENTILES FOR TOTAL NOISE SCORES
FROM TOTAL NOISE EXPOSURE HISTORIES
AND INTERVAL NOISE EXPOSURE HISTORIES. 100 | | TABLE | 36 | - | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN AGE AND NOISE SCORES 107 | | TABLE | 37 | - | PERCENTAGE OF CHILDREN WITH SPECIFIC QUESTIONS "FLAGGED" ON INTERVAL NOISE EXPOSURE HISTORIES | | TABLE | 38 | _ | PERCENTAGE OF CHILDREN WITH ABNORMAL HEALTH HISTORIES OR OTOLOGICAL INSPECTIONS WHOSE AUDITORY THRESHOLDS ARE BELOW 10TH %ILE LEVELS (BETTER HEARING), AND ABOVE 90TH %ILE LEVELS (POORER HEARING) FOR THE RIGHT EAR. SEXES AND AGES ARE COMBINED | | TABLE | 39 | - | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN STATURE AND AUDITORY THRESHOLDS IN BETTER EAR OF BOYS AND GIRLS | | | | | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN RELATIVE SKELETAL MATURITY (SKELETAL AGECHRONOLOGICAL AGE) AND AUDITORY THRESHOLDS IN THE BETTER EAR. 113 | | TABLE | 41 | | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN AGE AT MENARCHE AND AUDITORY THRESHOLDS IN THE BETTER EAR OF GIRLS | Page No. List of Tables ## List of Tables | | | | | Page | No. | |-------|----|---|---|------|-----| | TABLE | 42 | | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL TOTAL NOISE SCORE AND AUDITORY THRESHOLDS IN BOYS AND GIRLS | 115 | | | TABLE | 43 | - | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL TOTAL NOISE SCORE AND AUDITORY THRESHOLDS IN BETTER EAR OF BOYS AND GIRLS BY AGE GROUPS | 116 | | | TABLE | 44 | - | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL TOTAL NOISE SCORE AND 6-MONTH AUDITORY THRESHOLD INCREMENTS IN BOYS AND GIRLS | 117 | | | TABLE | 45 | - | SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL CHAIN SAW SCORE AND 6-MONTH AUDITORY THRESHOLD INCREMENTS | 118 | | | TABLE | 46 | - | DESCRIPTIVE STATISTICS FOR AUDITORY THRESHOLD LEVELS AT 4000 HERTZ IN GROUPS EXPOSED AND NOT EXPOSED TO SPECIFIC NOISE EVENTS | 119 | | |
FIGURE | 1 | - | NUMBER OF AUDIOMETRIC THRESHOLD EXAMINATIONS OF BOYS AND GIRLS AT EACH AGE | 38 | |--------|---|---|--|----| | FIGURE | 2 | | PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 500 HERTZ IN THE RIGHT EAR | 58 | | FIGURE | 3 | _ | PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR | 58 | | FIGURE | 4 | _ | PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR | 59 | | FIGURE | 5 | - | PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 4000 HERTZ IN THE RIGHT EAR | 59 | | FIGURE | 6 | - | PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 6000 HERTZ IN THE RIGHT FAR | 60 | | | | Page 1 | No. | |--------|------|---|-----| | FIGURE | 7 - | PERCENTAGE FREQUENCY DISTRIBUTION OF 12-17 YEAR OLD CHILDREN FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) HEARING AT AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 500 HERTZ IN THE RIGHT EAR | 62 | | FIGURE | 8 - | PERCENTAGE FREQUENCY DISTRIBUTION OF 12-17 YEAR OLD CHILDREN FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) HEARING AT AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR | | | FIGURE | 9 - | PERCENTAGE FREQUENCY DISTRIBUTION OF 12-17 YEAR OLD CHILDREN FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) HEARING AT AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR | 63 | | FIGURE | 10- | PERCENTAGE FREQUENCY DISTRIBUTION OF 12-17 YEAR OLD CHILDREN FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) HEARING AT AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 4000 HERTZ IN THE RIGHT EAR | 63 | | FIGURE | 11- | PERCENTAGE FREQUENCY DISTRIBUTION OF 12-17 YEAR OLD CHILDREN FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) HEARING AT AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 6000 HERTZ IN THE RIGHT EAR | 64 | | FIGURE | 12 - | -FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 500 HERTZ IN THE | 65 | | | Pac | JC: | No. | |-------------|--|-----|-----| | FIGURE 13 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 500 HERTZ IN THE RIGHT EAR OF GIRLS | | 65 | | FIGURE 14 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR OF BOYS | | 66 | | FIGURE 15 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR OF GIRLS | | 66 | | FIGURE 16 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR OF BOYS | | 67 | | FIGURE 17 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR OF GIRLS | | 67 | | FIGURE 18 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANS1-1969) MEASURED AT 4000 HERTZ IN THE RIGHT EAR OF BOYS | | 68 | | FIGURE | 19 | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEACURED AT 4000 HERTZ IN THE RIGHT LAR OF GIRLS | 68 | |--------|------|--|-----| | FIGURE | 20 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 5000 HERTZ IN THE RIGHT EAR OF BOYS | 69 | | FIGURE | 21 - | FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI- 1969) MEASURED AT 6000 HERTZ IN THE RIGHT EAR OF GIRLS. | 6.9 | | PIGURE | 22 - | FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 500 HERTZ IN THE RIGHT EAR | 8.1 | | FIGUPE | 23 - | FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 500 HERTZ IN THE LEFT EAR | 81 | | FIGURE | 24 - | FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 1000 HERTZ IN THE RIGHT EAR | 82 | | FIGURE | 25 - | FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AMED S-17 YEARS MEASURED AT 1000 HURTS OF THE LEFT LAR | 82 | | FIGURE | 26 | - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 2000 HERTZ IN THE RIGHT EAR | 83 | |--------|------|---|-----| | FIGURE | 27 | - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 2000 HERTZ IN THE LEFT EAR | 83 | | FIGURE | 28 | - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 4000 HERTZ IN THE RIGHT EAR | 84 | | FIGURE | 29 | - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 4000 HERTZ IN THE LEFT EAR | 84 | | FIGURE | 30 - | - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 6000 HERTZ IN THE RIGHT EAR | 85 | | FIGURE | J1 · | FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 6000 HERTZ IN THE LEFT EAR | 85 | | FIGURE | 32 - | - PERCENTAGE DISTRIBUTIONS OF TOTAL NOISE SCORES FOR ALL CHILDREN FROM TOTAL NOISE EXPOSURE HISTORIES AND INTERVAL NOISE EXPOSURE HISTORIES | 101 | | FIGURE | 33 - | - MEDIAN EVENT SCORES FROM TOTAL NOISE
EXPOSURE HISTORIES AND INTERVAL NOISE
EXPOSURE HISTORIES FOR BOYS AND GIRLS | 102 | | FIGURE | 34 - | - PROPORTION OF CHILDREN 6-11 YEARS OLD
AND 12-18 YEARS OLD REPORTING EXPOSURE
TO SPECIFIC NOISE EVENTS | 104 | | FIGURE | 35 - | MEDIAN TOTAL NOISE SCORES FROM TOTAL | | |--------|-------------|---------------------------------------|-----| | | | NOISE EXPOSURE HISTORIES FOR BOYS AND | | | * | | GIRLS | 105 | | FIGURE | 36 - | MEDIAN TOTAL NOISE SCORES FROM | | | | | INTERVAL NOISE EXPOSURE HISTORIES FOR | | | | | BOYS AND GIRLS | 106 | | FIGURE | 37 - | LEFT EAR, AUDITORY THRESHOLD LEVEL | | | | | MEDIANS AND 90TH PERCENTILES AT | | | | | 4000 HERTZ IN 12-18 YEAR OLDS EXPOSED | | | | | TO SPECIFIC NOISE EVENTS | 121 | #### INTRODUCTION While environmental noise can adversely affect people of all ages, children as a group may require special consideration. One reason for such consideration is the possibility that children are more susceptible to a loss of hearing ability as a result of noise exposure than adults. Another reason is that children, at various times, may be exposed to certain types of noise that may not be recognized as possibly influencing hearing. The noise exposure of a pre-school child who lives next to a busy freeway and who plays outside often, is an example. Furthermore, the effect of any significant hearing loss on a child may be more severe than on an adult from the point of view of causing a learning disability. Good hearing is necessary for learning and communication, especially in childhood when speech abilities and listening strategies are less well developed than in adulthood. But even if a hearing loss did not lead to learning disabilities, any permanent change in the hearing ability of a child can be considered more significant than a similar change in an adult simply because the child can be expected to live longer. Despite all this, there have not been any effective studies of hearing loss in children in relation to environmental factors. The determination of serial auditory thresholds in the same children, as they relate to other information such as health history, noise exposure history and maturity, is important if proper and timely decisions are to be made with respect to the control of various sources of environmental noise. Currently,
it is assumed, in most analyses of environmental noise impact, that occupational noise exposure data from an industrial situation can be applied directly to estimate the effects of noise on children. The validity of this assumption has not been demonstrated. Auditory thresholds in children are very likely to be correlated with the auditory thresholds in individuals when adult, although relevant data have not been reported. A convincing demonstration of this requires recording multiple serial auditory thresholds in the same individuals; data at two points in time yielding a single increment for each child are unlikely to provide a convincing answer. Understanding of the factors that influence hearing levels during childhood prior to any changes due to occupational noise exposure will allow better understanding of the significance of the changes in hearing thresholds due to occupational noise exposure. In turn, this should lead to appropriate regulations in regard to important sources of noise, e.g., lawnmowers. One might ask at this time, "How do we even know if there is a noise exposure problem with children?" Perhaps the best circumstantial evidence of such a problem is the data from the Public Health Surveys conducted by the National Center for Health Statistics (Roberts and Huber, 1970; Glorig and Roberts, 1965). These surveys show that at 4000 Hz there is no practical difference between the hearing levels of boys and girls at age 11, but by the age of 18-24 years there is a definite worsening in the hearing levels of men while those of women remain unchanged. In fact, one can describe this difference in the statistical distributions of hearing levels at 3000 Hz and 4000 Hz between adult men and women by stating that, in respect of hearing levels, the 20 year old men have aged about 20 additional years. In other words, the statistical distribution of hearing for 40 year old women is approximately the same as that for 20 year old men. There is no corresponding effect for the audiometric frequency of 1000 It should be recalled that these National Surveys were cross-sectional. While they provide excellent sets of national reference data, they cannot provide any information about changes in individuals. This sex difference requires further documentation, the distribution of changes within individuals must be established and these changes must be related to possible causal factors both environmental and biological. Potential biological factors include previous illnesses, body size and rate of maturation. An unresolved question is, "Why does this difference between men and women at 3000 Hz and 4000 Hz occur?" Possibly noise exposure is greater for teenage boys than for girls, but proof is lacking. However, other possible factors might account for the difference in whole or in part. There could be sex differences in susceptibility to noise, or sex differences in the way in which normal hearing develops irrespective of noise exposure. Furthermore, health related the distribution of hearing factors could influence thresholds at the age of 18 years. It was to answer such questions that this study was started. From the occupational noise exposure data as well as laboratory studies, it is known that the auditory frequencies from 3000 Hz to 6000 Hz are the most susceptible to typical environmental noise. While the maximum levels of exposure that are acceptable for adults are at least tentatively established, there are no existing data on which corresponding levels for children could be based. This initial report is the first step in obtaining some, but not all, of the answers needed. The audiometric data have not been recorded over a long enough time span to be of a truly longitudinal nature since at the most only 2 or 3 audiograms have been obtained for any one participant. Consequently, the data currently available are inadequate for detailed analysis of individual variations in susceptibility to various environmental factors such as noise. Likewise, the development of individual hearing threshold patterns cannot be assessed without more serial data points. report provides a cross-sectional data base th analyses based on increments. Auditory together with thresholds of the population studied are related to data from detailed total noise exposure histories (total exposure to time of record), interval noise exposure histories (noise exposure since the previous history was obtained; usually a 6-month period), health histories, otological inspections, anthropometric examinations and assessments of maturity. auditory threshold levels found in the present study are compared with those reported by others. These analyses are sufficient to indicate that when more data become available as the study continues, and when curve fitting techniques are applied to longer runs of serial data, it is reasonable to expect that a significant contribution will be made to understanding the development of hearing and the quantitative effects of environmental noise on the auditory thresholds of children. #### BACKGROUND #### HEARING ABILITY IN CHILDREN Jordan and Eagles (1963) studied 4078 school children who were broadly representative of all school children of that age in the Pittsburgh area, except that non-whites were somewhat over-represented. In this group, the thresholds were lower than the 1951 American Standard Audiometric Zero especially at low frequencies. However, when adjusted using ANSI-1969 standards the median threshold values are all well above zero (Table 1). There were only differences in thresholds between whites slight non-whites, and between boys and girls. There was an increase in hearing acuity to about 12 years, after which the cross-sectional data show a loss in hearing acuity. This change occurred about one year earlier in girls than boys, indicating that the rate of maturation might be involved directly or indirectly. There was an elevation of auditory thresholds in those with pathological tympanic membranes. Jordan and Eagles did not attempt to establish relationships between auditory threshold levels and noise exposure. Ciocco and Palmer (1941) conducted a large scale investigation of school children (N = 13,982) in Washington, D.C. Unfortunately, most of their observations were made using a phonographic audiometer to test the hearing ability of the children, in groups of about forty. There is ample evidence that this procedure lacks specificity and sensitivity, and that it is unreliable (Fowler and Fletcher, 1926, 1928; Rodin, 1927, 1930; Laurer, 1928; Burnap, 1929; Freund, 1932; Rowe and Drury, 1932; Partridge and MacLean, 1933; Rossell, 1933). Ciocco and Palmer (1941) did, however, obtain air conduction thresholds for about 1400 of their group (700 with hearing losses and 700 normal on testing with the phonographic audiometer). Also, they retested some children after intervals of 3 and 5 years. They did not report distribution statistics for thresholds but classified the audiograms into groups. A loss at high frequencies was common and often bilateral. Abnormal records were more common at older ages, and more common in boys than girls for high frequencies. Roberts and Huber (1970) reported population estimates for auditory threshold levels in the United States for children aged 6-11 years. The data were obtained by individual air conduction testing with pure-tone audiometers. The data were reported with reference to the 1951 American Standard Audiometric Zero; in the present review, they have been adjusted to compensate for the differences between this standard and ANSI-1969. The adjustment factors used are TABLE 1. MEDIAN THRESTOLDS (DB) IN RELATION TO AMERICAN STANDARD AUDIOMETRIC ZERO FOR CHILDREN AGED 5-14 YEARS (JORDAN AND EAGLES, 1963). | FREQUENCY | RIGHT | LEFT | |-----------|-------|------| | 500 | 7.1 | 7.1 | | 1.000 | 4.4 | 4.4 | | 2006 | 3.8 | 3.3 | | 4000 | 1.6 | 2.0 | | 6000 | 3.2 | 8,8 | given in Table 2. The median thresholds reported by Poberts and Huber (1970) are very close to those from the Pittsburgh study of Jordan and Eagles (1963). In these cross-sectional data, there is a fall in auditory thresholds with increasing age during the age range 6-11 joars, especially at lower frequencies (Roberts and Huber, 1970). This may reflect differences in attention or the fit of the ear phones rather than auditory function. Roberts and Ahuja (1975)reported corresponding national estimates for auditory thresholds in United States youths aged 12-17 years. Using the AMSI-1969 set of zero values, substantially less than half the youths have thresholds below zero; only at 1000 and 2000 Hertz do about half the youths reach this level. The thresholds increase with frequency; this increase is rapid in the 2000 to 6000 Hertz range. In youths aged 12 to 17 years, the median thresholds show little change with ago in girls. In boys, however, there are gradual decreases, particularly at 6000 Hertz (Roberts and Ahuja, 1975). It should be noted that, as in the survey of 6-11 year olds (Foherts and Huber, 1970), these observations were made using audiometers calibrated in 5 decibel steps. TABLE OF STATES ADDED TO KLASSELD TERESHOLDS USEND FOR A LARGE CAR STANDARD AUDIOMETRIC ZERO THE R MARK OF THEM SIMILAR TO THOSE THAT WOULD MAY CORREST AND OTHER ANSI-1969 REFERENCE DATA (C. 14 11 FOR ADDIED AND OTER, 1971). | | ويهم وددي المراجع المر | 181 AN VIV. 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 | | |---------------
--|---|--| | \$
• · · • | Programme | <u> </u> | | | | | 14.0 | | | | | 10.0 | | | | | 3.4 | | | | | 6.6 | | | | | 31,5 | | | | | | | The control of the control of the state of the control cont cross section 1 to 15 years in cross section 1 to 15 years in cross section 1 to 15 years have reported (Black, 1939; Kennedy, 1977). The cross whether such changes represent becomes to the contract whether they reflect better and the cross sections and/or better fit of the contract o # The second of th the library tip7%; found that in youths aged 12 to 17 to the sit though are higher in boys than girls although the second the better ear, are very shaded to the second to the sex-associated distinct the second to the higher frequencies to 200 to the higher frequencies to 200 to the second TABLE 3. MEDIAN THRESHOLDS, ADJUSTED TO ANSI-1969, FOR ADULTS AGED 18-24 YEARS (GLORIG AND ROBERTS, 1965) RIGHT EAR ONLY | FREQUENCY | MEN | WOMEN | |-----------|-------|-------| | 500 | + 8.0 | + 7.0 | | 1000 | + 5.0 | + 4.0 | | 2000 | + 8.5 | + 5.5 | | 4000 | + 8.0 | + 4.0 | | 6000 | +17.5 | +12.5 | #### RACE Roberts (1972) reported that white children, aged 6-11 years, have lower thresholds than Negro children at frequencies of 1000, 2000 and 4000 Hertz. At lower and higher frequencies Negro children have slightly lower thresholds than the whites. Roberts and Ahuja (1975) in a national survey of youth aged 12-17 years reported that white youths have lower thresholds than Negro youths at frequencies of 1000, 2000 and 4000 Hertz, but not at 500 and 6000 Hertz; these differences are small (0.6 to 1.4 decibels) but all are statistically significant, except that at 500 Hertz. #### DEMOGRAPHIC CHARACTERISTICS Roberts and Ahuja (1975) found no consistent pattern of differences in auditory thresholds dependent upon size of place of residence. The thresholds tend to be higher in the low income groups and in those groups with low levels of parental education. Similar findings were obtained in the other surveys of children and adults (Roberts and Huber, 1970; Glorig and Roberts, 1972). Roberts (1972) reported that, in children aged 6-11 years, hearing sensitivity terms to increase with family income and with parental education. In addition, she reported that the associations between auditory thresholds and size of place of residence are not significant statistically in this age range. Preschool children from lower socioeconomic groups make more errors in auditory discrimination tests than more privileged children even after the effects of chronological age and intelligence quotient are partialled out (Clark and Richards, 1966). The possible factors (e.g., illness, nutrition, motivation) were not elucidated. #### OTOLOGICAL EXAMINATION Roberts and Federico (1972) reported data concerning the prevalence of ear, nose and throat abnormalities and their relationship to hearing threshold levels and medical events. The data were obtained from a national probability sample of 7119 children and were weighted to obtain national estimates for the United States. The prevalence of abnormalities was obtained by averaging the prevalence for the two sides. The external auditory meatus was completely occluded in 7.2 percent, the drum was not visible in 10 percent, it was dull in 5.7 percent, bulging in 0.3 percent, red in 1.2 percent and perforated in 0.4 percent of ears. These authors reported higher thresholds in children with a history of earache (difference from normal about 1.5 decibels), in those with perforated drums (difference about 2 decibels), in those with running ears (difference about 1.5 decibels) and in those with abnormal or red drums (difference about 3 decibels). Others (Ciocco and Palmer, 1941; Jordan and Eagles, 1963) have reported that when the tympanic membrane is abnormal on examination the auditory thresholds tend to be higher by 2 to 3 decibels and, if it is perforated, the auditory thresholds are from 12 to 15 decibels higher. Ciocco and Palmer (1941) showed that serial changes in thresholds are related to the later but not the earlier state of the tympanic membrane and that this relationship occurred at medium frequencies only. #### LATERAL DIFFERENCES Jordan and Fagles (1963) and Ciocco and Palmer (1941) reported a lack of systematic lateral differences in auditory thresholds. Glorig and his co-workers (1957) reported, however, that the right ear thresholds were lower in boys at most frequencies although girls had lower thresholds at the higher frequencies. Roberts and Huber (1970) found no tendency for a particular side to be the better in children aged 6-11 years. They did find the magnitude of lateral differences increased with the frequency of the tone. The lateral differences found in 12-17 year olds in the survey of Roberts and Ahuja (1975) also increase at higher frequencies. The differences are larger than those found in corresponding studies of United States children aged 6-11 years (Roberts and Huber, 1970) and adults (Glorig and Roberts, 1965). Furthermore, in 12-17 year olds, the left ear tends to have poorer hearing; there was no trend to non-fluctuating lateral differences among the 6-11 year olds but there was a similar pattern among the adults included in the other national surveys (Glorig and Roberts, 1965; Roberts and Huber, 1970). #### AUDITORY THRESHOLDS AND NOISE It has been suggested that permanent changes in thresholds due to noise are noted first in boys aged 16 to 18 years and that firearms and farm machinery are the usual sources (Weber et al., 1967; Litke, 1971). Although it has been suggested that children are more susceptible than adults to temporary threshold shifts at the same frequency as a tone presented at 100 decibels, the data are inconclusive, in part, because the thresholds have been tested too soon after the stimulus (Hirsh and Bilger, 1955; Harris, 1967; Fior, 1972). There is experimental evidence, however, that exposure to loud noises causes more histological damage in young than in adult guinea pigs (Jauhiainen et al., 1972) and that kittens lose more sensitivity than cats when exposed to intense sound (Price, 1976). Temporary threshold shifts in humans, as a result of playing with toy cap guns have been reported (Marshall and Brandt, 1974). Cohen et al. (1973) reported a correlational study of children living in apartments. The analyses were based on floor level (which had rather high negative correlations with noise) and subsets of intelligence tests. The coefficients were positive, large and significant in those living in the apartment 4 years or longer; they were not significant for those living in the apartment 3 years or less. Floor levels were correlated significantly with auditory discrimination also. Data from other groups divided by residence were analyzed also. A stepwise regression in those who had been in the apartment 4 years or more showed floor level was more important in regard to auditory discrimination than father's education, number of children in the family or grade level. The authors concluded that the duration of residence in the apartment and therefore the duration of the noise was related to the impairment of auditory discrimination and that this led to learning handicaps. This conclusion may be correct, but one cannot be sure in the absence of serial data. One question in particular remains unanswered: did the children differ in hearing ability before they came to live in the apartment house? As pointed out by Mills (1975), the correlation between hallway noise near windows overlooking an expressway was high but that between expressway noise level and the noise levels within the apartments was considerably lower. Furthermore, it is unreasonable to assume that the total noise exposure of the children occurred within the apartment building. #### SERIAL FINDINGS Ciocco and Palmer (1941) reported findings for
school children reexamined for pure tone air conduction thresholds after intervals of 3.5 (N = 543) and 5 years (N = 552). About half of each group had been selected as having a probable hearing loss, and about half as being normal after group testing with a phonographic audiometer. There were marked differences between pairs of records; for example, 90 percent of the pairs separated by 3.5 years differed by 5 decibels or more. The changes tended to be greater at high frequencies and similar in each ear. #### **HEARING AIDS** Powerful hearing aids may produce marked threshold shifts in the direction of hearing loss in children (Kinney, 1961; Macrae and Farrant, 1965; Macrae, 1968, 1968a; Roberts, 1970). This may be related to the cause of the hearing loss. It has been reported that losses are greater in the aided ears of children with deafness due to meningitis but not in those in whom the deafness is due to maternal rubella or perinatal causes (Barr and Wedenberg, 1965). #### RELIABILITY Jordan and Eagles (1963) reported mean interobserver differences of 1.3 to 8.8 decibels with the larger differences tending to occur at the lower frequencies. The audiometers used were graduated in 5 decibel steps. #### SUMMATION Consideration of the available literature relating to thresholds in children indicates that: - -- hearing acuity tends to increase until 12 years; later there is a loss in boys but little change in girls, - -- sex differences in the thresholds are slight to 12 years, - -- auditory thresholds are higher in those with abnormal tympanic membranes, - -- from 6 to 17 years, white children have lower thresholds than black children at 1000, 2000 and 4000 Hz. At lower and higher frequencies the differences are in the opposite direction and most are not signficant, - -- auditory thresholds are unrelated to the size of place of residence and they are higher in low income groups, - -- thresholds are higher in children with abnormal tympanic membranes or a history of earache, - -- lateral differences tend to increase with age; hearing ability tends to be poorer in the left ear, - -- data relating auditory thresholds to noise exposure are sparse but temporary shifts do occur, - -- serial findings are scarce. Apparently, rapid changes are common, particularly at higher frequencies. Threshold changes are related to the later but not the earlier state of the tympanic membrane, and - -- powerful hearing aids can cause a loss of hearing acuity. of Because so little is known (many the above statements being tentative), it was considered essential that auditory thresholds be studied in children in relation to the factors likely to be associated with them, in particular environmental noise. There are no satisfactory studies of hearing loss as a function of age before 16 years, the factors responsible for the development of a sex difference in these levels after 12 years are unknown (it is not even clear whether there factors are biological or environmental) and, finally, it is not known to what level of noise children can be exposed without increases in hearing thresholds. These questions will remain unanswered until there is a serial study based on appropriate types of data collected at many examinations over a sufficient time span. It was with this attitude that the present study was planned. The report describes the design of the study and analyses of some early data. A start has been made but longer serial records are needed before longitudinal analyses will be possible. #### SAMPLE AND METHODS SAMPLE Two groups of children each approximately equally divided by sex, are being studied. The majority (N = 177) are participants in the Fels Longitudinal Study who were aged between 4 and 18 years at their first audiometric examination. Due to the expectation that auditory changes within individual children might be more marked during pubescence and early adolescence, it was decided that a group of middle school students from Yellow Springs would be enrolled to increase the sample sizes at these ages. Consequently, 47 children aged 12.5 to 13.5 years at the commencement of the study were enrolled. The total study population is 224. The participants in the Fels Longitudinal Study live in Southwestern Ohio and were born between 1928 and 1972. They were enrolled before birth at the rate of about 15 per year. Their homes are within 30 miles of Yellow Springs, about 35 percent living in cities of medium size (population 30,000-60,000), about half in small towns (population 500-5,000) and the remainder on farms. The educational and occupational patterns for these three groups do not follow the usual urban-rural differences. About 15 percent of the fathers are professionals or major executives, 35 percent are businessmen, 35 percent are tradesmen or white collar workers and the remaining 15 percent are skilled or semiskilled laborers. About 60 percent of the parents attended a year or more of college and about 60 percent of them were born in Ohio. In general, they were of middle socioeconomic level. These children were enrolled in utero. Commencing in 1929, about 15 children joined the study each year. The middle school children were reasonably representative of the Yellow Springs community; in general they tended to be of middle socioeconomic status. The children in each group were "normal" in the sense that they were not selected because of the presence of any recognized disease or disorder. Approval was obtained from the Fels Institutional Review Board (8 August 1975) in regard to the protection of human subjects. In accordance with Institute policy, this approval has been renewed annually. The families of Fels participants were informed of the study in a Newsletter on 1 October 1975. In September, 1975, The superintendent of the Yellow Springs schools, and subsequently the Board of Education approved our contacting their pupils through the school system. Messages to be taken home were distributed by the teachers to the 90 children in the behouse a second second years. Signed permission forms were to believe the the parents of 22 boys and 25 girls; the of the edition of the black. It was considered appropriate to another of the whom permission was obtained because as was feature of a sevel of long-term cooperation would not peach the set the bels participants. #### DATA COLLECTED PREVIOUSLY The children in the Fels Longitudinal Study were enrolled into the program prenatally. Date the encorded serially, and continue to be recorded, at resultar y scheduled visits that are fixed in timing and are correlated to the illness experiences of the children. Examinations are scheduled for 1, 3, 6, 9, and 12 months and then 6-monthly to 18 years after which they are made annually to 24 years in boys and 22 years in girls. When the participants visit Fels, radiographs of the left hand are desined offer the assessment of skeletal maturity), statume, webjat, and other anthropometric dimensions are taken and a defected medical history is obtained. Until mid-1975, a compleme physical examination was made at each visit: this has been reduced to an interval medical history accompanied by the reasulement of blood pressure and pulse rate. As a result of these other procedures, there is a very large body of early and concurrent data available for these Fels participants that is relevant to auditory thresholds. #### **EQUIPMENT** An audiometric booth (Tracer AP142E) with a window in the door and an electrical harness van installed if The Fels Research Institute in mid-duly 1975. The invernal dimensions are 6'4" x 6'0" x 6'6" (193.0 x 177.8 x 193.0 cm). The noise reduction is 44 to 59 decibels at the toral near action being tested. The booth has been placed in a trace occupant of the building and decorated with arimal maintains as an would be more attractive for young children. It two-way intercommunication system was supplied by the table frames Fels staff members were trained in audiomatics to be store as Wright-Patterson Air Force Base. Subsequently, ly substitute staff members were trained and all five gains denoted from the administration of the detailed questionnances. There were problems with the enumpeent of circularly the patch panel of the booth, necessitating fortune mention work by the supplier. After this work was an abstract in fortune mention began using Pels employees an actually a considered in this trial testing, it was discovered in the supplier was unsatisfactory even then on attended to the second describe the second described to further testing and the second described to be still defection. The second described to be still defection. returned to attend to this but did not rectify all the problems. Further tests of equipment were made by Wright-Patterson personnel and while some problems were corrected, others remained. These equipment problems are very similar to those encountered by Jordan and Eagles (1962). Finally, the audiometer (Ekstein Brothers, Model EB-500) was returned to the factory and temporarily replaced by an automatic audiometer (Grayson-Stadler, Model 1703) that was used from 8 December 1975 to 26 January 1976, at which time the automatic audiometer was replaced by a Grayson-Stadler Audiometer, Model 1707, which is calibrated in 2 decibel intervals. The latter manual machine and the associated equipment have performed in a completely satisfactory manner. There have not been any equipment problems since 26 January 1976. Equipment calibration is performed 3-monthly, in addition to biological checking each time it is used. There are considerable doubts about the accuracy of the auditory thresholds recorded before 26 January 1976 because of changing and malfunctioning equipment. The other data (questionnaires, histories, etological inspection, size, maturity), recorded before 26 January 1976, were, of course, not influenced by these early equipment difficulties. Therefore, for the integrity of the study, only
those threshold data collected on or after 26 January 1976 are being used for analyses. #### TESTING PROCEDURES Otological Inspection - Immediately before a participant's auditory threshold levels are assessed, each tragus, meatus, and ear drum is examined by one of the research assistants that have been trained to do this work. The findings are recorded on the "Auditory Threshold Level Eccording Form" (Appendix A). Thresholds - Thresholds are tested in the order 1000, 2000, $\overline{4000}$, 6000, 1000, 500 Hertz with the right ear first. All intensities are measured relative to ANSI - 1969 audiometric zero. In the analysis of data, the second value at 1000 Hertz is being used. The testing is done by one observer at each examination, with observers assigned randomly. The threshold is obtained at each frequency by beginning at a low sound intensity and increasing the intensity until the participant signals that he has heard the tone. The ottenuation is then increased by 10 decibels and decreased by 6 decibels with small increases and decreases to delineate the threshold as accurately as possible. This is repeated three times for each tone in each each. The thresholds are also recorded on the "Auditory Threshold Level Recording Form" (Appendix A). Comments about the continuity and completeness of testing and the nature of the responses by the participant are recorded both in general and for each frequency. Questionnaires - A set of very detailed questionnaires has been developed to ascertain the level of noise exposure. The data obtained using these questionnaires allow an analysis of the relationships between auditory thresholds and environmental factors. There are two very similar questionnaires: (i) "The Biographical, Noise Exposure and Otological History" (Appendix B) was administered to each participant at the first audiometric examination. The data obtained by means of this questionnaire concern: personal identification, family structure and occupations, recreational activities, work activities, noise exposure history (guns, toys, hobbies, mechanical equipment, place of residence, TV, music) and an otological history (family and personal information concerning hearing loss, previous testing, infections, discharge, tinnitus). This noise exposure history is used to obtain a quantitative noise exposure score for each individual for his lifetime prior to the first examination. (ii) The "Interval Audiometry Questionnaire" (Appendix C) is very similar to the otological history part of the preceding questionnaire, and is administered at the second and subsequent audiometric examinations. It contains questions relating to change of address, noise exposure, otological history, changes in general health and the possible occurrence of menarche since the previous visit. The figures written beside the coding squares on this questionnaire are the revised weightings being applied in the computation of the noise scores. The interval noise exposure questionnaire is used to obtain a total noise exposure score for each individual for the 6-month interval prior to testing. In addition, the data are used to obtain an event score, a chain saw score, and a gun score (Appendix D). These scores are obtained to identify those individuals most likely to have been injured by noise exposure. #### Other Procedural Aspects - These include: (i) A visit for audiometric testing alone requires the participant to be in the Institute for about 50 minutes. Because of the large amount of data that has to be obtained from each participant, both for this study and for others, some additional visits specifically for the audiometric study have become necessary. - (ii) Skeletal maturity assessments (Greulich and Pyle, 1959; median of bone-specific skeletal ages; interpolating between standards to the nearest 3 months when this appears appropriate) have been made for boys and girls in the Fels Longitudinal Study. These assessments are not made for the middle school participants. - (iii) The stature of each Fels participant is recorded to the nearest millimeter at each examination using a Harpenden anthropometer. - (iv) Some children with a marked hearing loss have been identified and referred to appropriate physicians. Their problems are described under "Hearing Problems" in the RESULTS section. #### RELIABILITY The otological history for the Fels participants is highly reliable because these data have been obtained 6-monthly since birth. There is evidence that histories obtained over long intervals may be less reliable (Ciocco and Palmer, 1941). Inter- and intra-observer differences have been obtained for thresholds determined on Fels staff. With the present audiometer these differences are small for all frequencies and compare favorably with those reported by Jordan and Eagles (1963) (Table 4). The stature measurements are highly accurate (mean interobserver difference 0.3 cm, s.d. 0.15 cm, N = 420; Roche and Davila, 1972). Technicians assessing skeletal maturity have been trained using a system shown to be satisfactory (Roche et al., 1970) and have reached levels of accuracy equal to, or better than, those reported by experienced research workers and pediatric roentgenologists (Johnston et al., 1973). #### PROGRAMMING Much more computer programming has been necessary than originally envisioned. In part, this has resulted from changes in the computer facility at The Fels Research Institute and, in part, from the analysis of the elaborate questionnaires. The programs that are available are: AUDIO -- From user-supplied specifications, this program selects a subsample of all audiometric examinations and computes the following: TABLE 4 INTRAOBSERVER DIFFERENCES (N = 7 for each observer) (Left ear only) | - | | Frequency | mean | s.d. | |----------|---|-----------|------|------| | Observer | 1 | 500 | 2.53 | 1.94 | | | | 1000 | 3.27 | 2.33 | | | | 1000 | 4.41 | 2.92 | | | | 2000 | 1.47 | 0.85 | | | | 4000 | 2.94 | 2.05 | | | | 6000 | 2.86 | 2.54 | | | | means | 2.91 | 2.10 | | | | | | | | Observer | 2 | 500 | 3.27 | 2.95 | | | | 1000 | 2.29 | 2.43 | | | | 1000 | 2.20 | 2.19 | | | | 2000 | 2.29 | 1.38 | | | | 4000 | 1.06 | 1.38 | | | | 6000 | 2.20 | 1.40 | | | | means | 2.22 | 1.96 | - -- A listing of data for each examination sorted by participant identification number and examination date. The listing includes ID#, examination date, birth date, age, sex, examiner, all otological examination comment codes, and, at each tonal frequency for right, left, and better ear, as well as the lateral difference, auditory threshold levels and/or increments. - -- For each tonal frequency in each ear, a frequency distribution including the level of attenuation, number of individuals, and proportion of the total at that level. - -- For each tonal frequency, general distribution statistics of thresholds and/or increments in right, left, better ear and lateral differences. These statistics include sample size, mean, standard deviation, gamma one measure of skewness, the significance level of the t value for gamma one, gamma two, measure of kurtosis, and the significance level of the t value for gamma two. - -- For each tonal frequency, maximum, minimum, and 10th, 25th, 50th, 75th, and 90th percentiles of right, left, better ear and lateral differences. - -- Prevalence table of the scores from the physical ear examination and general comments, separated by ear and by sex. - SRTA -- This program separates noise questionnaire data into history and interval files by sex in preparation for AUDREAL. - AUDREAL -- This program operates on data from noise exposure questionnaires. It checks all input data for logical inconsistencies or errors and lists any invalid data by ID number and visit date. From user supplied specifications and options the program will calculate from either history or interval data, the following: - -- a separate noise score for each question according to assigned weightings, - -- total noise score, events score, gun score and chain saw score, - -- frequency distributions for each question score and for the total scores, and - -- an output file of all computed scores by individual. This file is used as input for other programs. - DUMP -- This program makes line printer copy of any output file from AUDREAL. The AUDREAL record is too large to use a conventional system utility command. - SRTSCORE -- This program uses output files from AUDREAL. Its purpose is to generate appropriate input files for our general purpose descriptive statistics program, DISTAT. Utilizing user specified options, the following may be done: - -- grouping by sex, - -- grouping by age, - -- missing data codes verified, and - -- selected questionnaire items omitted. - DISTAT -- This general purpose program computes descriptive statistics for any series of input variables. The statistics computed include: sample size, mean, standard deviation, gamma one measure of skewness, t value for gamma one, gamma two, measure of kurtosis, and t value for gamma two, maximum, minimum, and 10th, 25th, 50th, 75th and 90th percentiles. These statistics can be computed for any age and sex category at the option of the user. - SPFEED -- This program prepares an input file and control commands for the general purpose Spearman rank correlation program, SPRACC. - SPRACC -- This program, using the input file from SPFEED, computes the Spearman rank correlation coefficient for pairs of input variables. The program outputs the number of variables pairs used, the correlation coefficient and the significance of it. ## RESULTS AND DISCUSSION DATA BASE Since 12 August 1975, a total of 449 audiometric examinations have been made. This includes 49 children with one examination, 125 with two, and 50 with three examinations at approximately 6-month intervals. For reasons outlined later, the auditory threshold data included in the present analyses are those obtained after 26 January 1976; however, the noise exposure
histories, interval questionnaires, health history and otological inspection results for the entire period are included. Since 26 January 1976, there have been 280 examinations of 198 individuals, from 5 to 18 years of age. Early in the study it was found that reliable and complete thresholds could not be obtained from children aged less than 6 years, and at times the audiometric examinations interfered with their cooperation in the regular Fels program. Of the total examinations subsequent to 26 January 1976, there are 14 that are incomplete; 8 of these are for children 6 years of age or younger. Examinations on children under 6 years of age have now been discontinued. This decision affects very few children; almost all are now more than 6 years old. Audiometric examinations monthly, are made six approximately on birthdays and "half-birthdays." Therefore, in the analyses, an age for example, "6 years" refers to all those children measured on or about their sixth birthday (i.e., children between 5.75 and 6.24 years). The exact age distribution of the examinations is given in Figure 1. the 280 examinations, 145 were of females, and 135 of males. It is clear from Figure 1 that the number of children in each age group is fairly uniform, except for the smaller numbers at 5 and 18 years and the larger numbers at 13 and 14 years. The latter is due to the addition of local school children to the Fels sample in this age range, as explained earlier. The distribution of children at each age is rather evenly divided between the sexes. The data subsequent to 26 January 1976 come from examinations on 152 Fels participants and 46 of the local school children. There are 117 individuals with one examination, 80 with two, and one with three examinations. The 76 children with two examinations separated by 5 to 7 months form the sample for analyses of 6-monthly increments of hearing levels. Four children had their repeated examinations separated by intervals outside the 5-7 months range. Among these 76 children there are 35 boys and 41 girls; and 24 children from 6 to 11 years, and 52 from 12 to 17 years. # BEST AVAILABLE COPY FIGURE I - NUMBER OF AUDIOMPTRIC THROSHED! EXAMINATIONS OF BOYS AND GIRLS AT DACH ACT #### TERSTANG CONTINUETY AND PARTICIPANT RESPONSES Continuity and completeness of the auditory threshold testing procedure and the quality of participant responses were evaluated by the technician at each examination. The items regarding these aspects of the test and the appropriate definitions of the corresponding scores are included on pages 2 and 3 of Appendix A. The prevalences of each of these scores are given in Table 5 for boys and girls of two age groups. The children represented in Table 5 comprise all children tested rince August, 1975. Complete test data were obtained in 90.5 percent of those aged 6-11 years and in 96.5 percent of these aged 6-11 years and in 96.5 percent of these aged 12-17 years. The percentage in whom the quality of removes was oracled "good" varied from 69 to 84 percent within sea one age groups being almost the same in each sex and higher in the older groups. Continue of Appendix percent of the younger boys complete the description (score = 0), while of the older boys as prevent were able to complete the test without resting. The corresponding percentages for girls were 61 percent for journer girls, and 83 percent for older girls. In both age groups boys were slightly more likely to complete the test without a break than girls. A short interruption is the testing between ears (score = 1) for both remes was much more common in the younger children than in the older children, although there was little evidence of a systematic age difference in the frequency of interruptions during the testing of a particular ear (scores 2 and 3). Multiple intersuptions in the overall testing procedure (score = 2) were alightly were common in the younger children than in the older children. The second limite difference between the two age groups is the percent at some themselves a individuals who had to be retested at some themselves (1900 = 5); however, while 2 percent of the year of logs at 17 carcent of the younger girls insisted that the text be dissentiated (score = 6), none of the older children treatment with our earlier findings concerning a might, frequency of incomplete examinations in children made rather 6 years old. Figures - There was little difference between the T. Therefore is good responses (score = 0), though good responses used to the sold of the sold th TABLE 5. PERCENTAGE OF CHILDREN WITH SPECIFIC SCORES REGARDING THRESHOLD TESTING | | | воз | Y S | GIRLS | | | |--------------|-------|-----------------------|-------------------------|-----------------------|-------------------------|--| | Age
Group | Score | Continuity of Testing | Quality of
Responses | Continuity of Testing | Quality of
Responses | | | 6-11 Y | ears | | | | | | | | 0 | 67 | 65 | 61 | 68 | | | | 1 | 17 | 4 | 20 | 5 | | | | 2 | 0 | 0 | 0 | 0 | | | | 3 | 2 | 4 | 5 | 0 | | | | 4 | 8 | 4 | 5 | 2 | | | | 5 | 2 | 2 | 0 | 0 | | | | 6 | 2 | 2 | 7 | 0 | | | | 7 | 0 | 0 | 0 | 0 | | | | 8 | 2 | 13 | 2 | 18 | | | | 9 | | 6 | | 7 | | | 12-17 | Years | | | | | | | | 0 | 88 | 79 | 83 | 79 | | | | 1 | 0 | 5 | 3 | 2 | | | | 2 | 3 | 0 | 0 | 1 | | | | 3 | 1 | 1 | 3 | 4 | | | | 4 | 1 | 0 | 4 | 1 | | | | 5 | 5 | 0 | 2 | 0 | | | | 6 | 0 | 1 | 0 | 2 | | | | 7 | 0 | 0 | 0 | 0 | | | | 8 | 3 | 14 | 4 | 11 | | | | 9 | | 0 | | 0 | | Based on approximately the following sample sizes: 6-11 years, 85 boys, 75 girls; 12-17 years, 122 boys, 139 girls. ## OTOLOGICAL INSPECTIONS Preceding the testing of auditory thresholds, an otological inspection was given each participant to record deviations from normality. In each category a score of zero indicates a normal finding. The definitions of the findings indicated by each of the other scores of the otological inspection are given in Appendix A. Tables 6 and 7 give the score prevalences for right and left ear of boys and girls of two age groups. The sample represented in these tables includes all children examined since testing commenced in August, 1975. There is little difference between age groups or sexes in the frequency of abnormal tragi, almost all being normal, and a maximum of 2 percent in any age group being considered "very large" (score = 1).The most frequent abnormalities concerned obstructions of the auditory canal and small or slit-like meati. The younger girls tend to have more problems with obstructions than the older girls. In the 6 to 11 year age group, 15 to 17 percent of the girls had at least partial obstruction of the auditory canal in one ear. None of the children examined had perforated ear drums, and about one percent of the ears examined had some drum scars, probably due to spontaneous or induced perforations that had healed. The most common abnormalities are those dealing with the ability to see the cone of light reflected from the ear drum on otoscopic inspection. In about 20 percent of the inspections, the cone of light was not seen because of auditory canal occlusion. The rather high frequencies of scores other than zero or 1 for this item may indicate the inexperience of the technicians, rather than ear pathology. Three to 12 percent of boys and girls had drums that were dull in appearance, lacking the lustre typical of the normal tympanic membrane. There was little difference between the age groups, although in older boys this tended to be more common than in girls. From 1 to 3 percent of the children inspected had ear drums that were red, suggesting some inflammation. The frequencies of additional comments (score = 8) suggests that the number of categories for each item could be increased, or that many of the participant's present conditions are not readily classifiable. ## HEARING PROBLEMS Otolaryngological examinations were made of children found to have hearing problems during the investigation. A child was identified as having a hearing problem if one or more auditory thresholds were at or above 30 decibels. There have been five such children. TABLE 6A. PERCENTAGE OF CHILDREN 6 TO 11 YEARS OF AGE WITH SPECIFIC SCORES ON OTOLOGICAL INSPECTION (RIGHT EAR). 1 | | | | | | | |-------|--------|------------|-------------|------------------|-------------| | Score | Tragus | Meatus | Ear Drum | Cone of
Light | Color | | | | В | OYS | | | | 0 | 98 | 81 | 88 | 66 | 81 | | 1 | 0 | 0 | 0 | 18 | 1 | | 2 | | 4 | 0 | 9 | 6 | | 3 | | 6 | 0 | | 0 | | 4 | | 0 | | | 0 | | 5 | | 4 | | | | | 6 | | 0 | | | | | 8 | 2 | 6 | 12 | 7 | 12 | | | | <u>G</u> I | RLS | | | | 0 | 100 | 72 | 75 | 53 | 73 | | 1 | 0 | 0 | 0 | 25 | 3 | | 2 | | 15 | 4 | 13 | 5 | | 3 | | 4 | 1 | | 0 | | 4 | | 3 | | | 0 | | 5 | | 1 | | | | | 6 | | 0 | | | | | 8 | 0 | 5 | 20 | 8 | 19 | ^{1.} See appendices A and B for score definitions. Based on approximately 85 boys and 75 girls. TABLE 6B. PERCENTAGE OF CHILDREN 6 TO 11 YEARS OF AGE WITH SPECIFIC SCORES ON OTOLOGICAL INSPECTION (LEFT EAR). 1 | Score | Tragus | Meatus | Ear Drum | Cone of
Light | Color | |-------|--------|------------|----------|------------------|-------| | | | B | 0 Y S | | | | 0 | 98 | 78 | 87 | 53 | 79 | | 1 | 0 | 0 | 0 | 22 | 2 | | 2 | | 5 | 0 | 16 | 6 | | 3 | | 6 | 0 | | 0 | | 4 | | 2 | | | 0 | | 5 | | 5 | | | | | 6 | | 0 | ~- | | | | 8 | 2 | 6 | 13 | 8 | 13 | | | | <u>G</u> I | RLS | | | | 0 | 100 | 69 | 77 | 59 | 73 | | 1 | 0 | 3 | 0 | 21 | 1 | | - 2 | | 11 | 4 | 11 | 3 | | 3 | | 5 | 0 | | 0 | | 4 | | 1 | | | 0 | | 5 | | 3 | | | | | 6 | | 0 | | | | | 8 | 0 | 8 | 19 | 9 | 23 | ^{1.} See appendices A and B for score definitions. Based on approximately 85 boys and 75 girls. TABLE 7A. PERCENTAGE OF CHILDREN 12 TO 17 YEARS WITH SPECIFIC SCORES ON OTOLOGICAL INSPECTION¹ (RIGHT EAR). | Score | Tragus | Meatus | Ear Drum | Cone of
Light | Color | | | | | | | |---------|--------|------------|----------
------------------|-------|--|--|--|--|--|--| | B O Y S | | | | | | | | | | | | | 0 | 98 | 80 | 83 | 5 9 | 70 | | | | | | | | 1 | 2 | 1 | 0 | 24 | 1 | | | | | | | | 2 | | 7 | 2 | 11 | 7 | | | | | | | | 3 | | 4 | 0 | | 0 | | | | | | | | 4 | | 0 | | | 0 | | | | | | | | 5 | | 4 | | | | | | | | | | | 6 | | 2 | | | | | | | | | | | 8 | 0 | 2 | 15 | 7 | 22 | | | | | | | | | | <u>G</u> 1 | RLS | | | | | | | | | | 0 | 99 | 82 | 82 | 57 | 78 | | | | | | | | 1 | 1 | 4 | 0 | 22 | 1 | | | | | | | | 2 | | 9 | 5 | 13 | 4 | | | | | | | | 3 | | 1 | 0 | | 0 | | | | | | | | 4 | | 0 | | | 0 | | | | | | | | 5 | | 3 | | | | | | | | | | | 6 | | 1 | ** | | | | | | | | | | 8 | 0 | 1 | 13 | 7 | 17 | | | | | | | ^{1.} See appendices A and B for score definitions. Based on approximately 122 boys and 139 girls. TABLE 7 B. PERCENTAGE OF CHILDREN 12 TO 17 YEARS WITH SPECIFIC SCORES ON OTOLOGICAL INSPECTION $^{\hat{1}}$ (LEFT EAR) | Score | Tragus | Meatus | Ear Drum | Cone of
Light | Color | |-------|--------|------------|----------|------------------|-------| | | | В | OYS | | | | 0 | 98 | 80 | 82 | 63 | 66 | | 1 | 2 | 0 | 0 | 20 | 2 | | 2 | | 7 | 2 | 10 | 12 | | 3 | | 4 | 1 | | 0 | | 4 | | 0 | | | 1 | | 5 | | 3 | | | | | 6 | | 2 | | | | | 8 | 0 | 3 | 15 | 7 | 19 | | | | <u>G</u> I | RLS | | | | 0 | 99 | 78 | 81 | 55 | 78 | | 1 | 1 | 3 | 0 | 27 | 1 | | 2 | | 9 | 2 | 12 | 4 | | 3 | | 1 | 1 | | 0 | | 4 | | 0 | | | 1 | | 5 | ~- | 4 | | | | | 6 | | 1 | | | | | 8 | 0 | 3 | 16 | 6 | 16 | ^{1.} See appendices A and B for score definitions. Based on approximately 122 boys and 139 girls. No. 9037. At the time this lievanterit orbits as examined at Fels she had a cold, but the triable ear impossion were normal, while those in the left ear were treating (46-54 decibels) for 1000, 2000 and 4000 Bertz. The light was not seen in the left ear. The basis of legy could noise exposure but was aware of the hearing leavest the left ear - associated with bronchopteuperia when your; I have tested at The Dayton Children's Medical content and the findings at Fels were confirmed. Bene indicated a translation the left ear. The tympanogram indicated a translation ear. The stapedius reflex thresholds were increased as the left ear. It was concluded that her unbildered it was according to the previous pneumonia and that so sid was required. No. 530. When this 17-year-ole become a serious of the fels the levels were about 70-80 decibels at all formula in both ears. He has a moderately hid be also conserved to have had congenital heart discount but for more than the was suggested to the parents that he reach require the rehabilitation. No. 574. This 15-year-clid minimus empired to the Fels. The thresholds at the first visit were considered decibels, except at 4000 Hertz in the left can be a first visit the results of threshold was about 40. At the second visit the results of similar. Earlier records were obtained from her thresholds since 1969. She had office reduced the plant of the thresholds since 1969. She had office reduced the plant of the had office of the plant of history of noise exposure was obtained for fiderical teacher) also has a hearing lose. No. 533. This 16-year-old boy's throsicles were recorded as +30 to +76 decibels. There was some concern that the audiometric leads may have been improperly positioned (this was very soon after the new audiometer was delivered). Because the participant lives some distance from Fels, it was inappropriate to ask him to return immediately. He was referred to an otolaryngologist who reported that he was within normal limits. His throsholds were +10 to +30 decibels with only small differences between ease and frequencies, but these for bone conduction were somewhat higher than those for air. It was decided that this boy would be watched carefully. No. 691. This 7-year-old boy was examined twice at Fels. His thresholds were about +5 to *?? with a slight tendency for them to be greater at the higher frequencies at the first examination. At the second examination they were +4 to +18 with a marked tendency to increases at 100 and 5000 Hertz. The right meatus was very parity. He has had above average noise exposure (firecrackers, radio) and he has had otitis media. His mother has a hearing loss ("20-40%") and she has the TV louder than the boy would wish. He has had one ear infection in the past six months. ## THRESHOLDS General Findings - When the entire sample of boys and girls, examined after January 26, 1976, is considered across ages, several generalizations can be made about threshold levels. Table 8 shows that the distributions of auditory thresholds are significantly and positively skewed and are significantly leptokurtic. This is true at each frequency and for each ear. The degree of non-normality is rather constant across frequencies. In both ears, the threshold means at 4000 and 6000 Hertz are 2 to 3 decibels higher than those at the lower frequencies; these differences are significantly different by t-test (p < 0.01). The deviations from normality of the distributions may invalidate the exact significance of the differences based on a parametric statistical test. However, the results are sufficient to indicate reduced aural acuity at the higher frequencies. There is a similar degree of variation about the mean threshold at each frequency, as evidenced by the standard deviations (Table 8), ranging from about 7 to 9 decibels. Likewise, the standard error of the mean at any frequency is near 0.5 decibels. In Tables 8 through 16, as for Tables 23 through 31, headings of "SKEW" and "KURT" indicate skewness (g₁) and kurtosis (g₂), respectively. "PSKEW" and "PKURT" are the significance levels for the t statistic testing for skewness or kurtosis. A value of .0001 is given when the significance is less than or equal to .0001 and likewise a value of 1.0 is given if the significance is greater than .9999. The extent of the variation is evident also from the percentiles of the thresholds (Table 8). The range of the middle quartiles is about 8 to 10 decibels. Thus, 50 percent of the threshold values are within 4 or 5 decibels of the modian. Interestingly, a considerable proportion of the participants have thresholds at +10 and -12 decibels. The latter is the lower limit of the audiometer used in this study. This is partially evident from the percentiles (Table 8). At each frequency the proportion of children with thresholds at or below -10 decibels is near 9 percent for the right ear, and near 15 percent for the left ear. A larger proportion of 12 to 17 year olds have these low thresholds than 6 to 11 year olds. This is shown graphically for the right ear in Figures 2 to 6. These figures are discussed in detail later. TABLE 8 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN THE STUDY SAMPLE (BOYS AND GIRLS COMBINED) | FREQUENCY | A. | MEAN | SD | SKEW | PSKEW | KURT | PKURT | |---|---|--|--------------------------------------|-------------------------------------|---------------------------------|---------------------------------|----------------------------| | (HERTZ)
Right Ear | N | ML·WIA | 30 | ON ISW | | ••••• | • • • | | 500 | 277 | 0.21 | 8.00 | 3.25 | 0.0001 | 25.41 | 0.0001 | | 1000 | 281 | -0.75 | 7.87 | 3.95 | 0.0001 | 34.50 | 0.0001 | | 2000 | 281 | -0.87 | 7.64 | 3.33 | 0.0001 | 28.12 | 0.0001 | | 4000 | 280 | 1.51 | 8.55 | 3.95 | 0.0001 | 39.01 | 0.0001 | | 6000 | 278 | 2.06 | 9.58 | 3.00 | 0.0001 | 24.14 | 0.0001 | | LEFT FAR | 2 , ., | | , | | • • | | | | 500 | 266 | -0.86 | 8.14 | 3.40 | 0.0001 | 28.39 | 0.0001 | | 1000 | 271 | -2.04 | 9.08 | 4.53 | 0.0001 | 33.47 | 0.0001 | | 2000 | 270 | -2.78 | 8.62 | 3.83 | 0.0001 | 27.99 | 0.0001 | | 4000 | 269 | 0.98 | 9.65 | 3.29 | 0,0001 | 23.70 | 0.0001 | | 6000 | 269 | 1.46 | 9.61 | 1.91 | 0.0001 | 13.37 | 0.0001 | | BETTER EAR | | | | | | | | | 500 | 278 | -2.15 | 7.58 | 3.92 | 0.0001 | 35.37 | 0.0001 | | 1000 | 281 | -3.46 | 7.23 | 5.28 | 0.0001 | 55.24 | 0.0001 | | 2000 | 281 | -4.11 | 7.35 | 4.37 | 0.0001 | 39.64 | 0.0001 | | 4000 | 280 | -1.57 | 8.12 | 4.49 | 0.0001 | 46.33 | 0.0001 | | 6000 | 279 | -1.33 | 8.71 | 2.86 | 0.0001 | 22.96 | 0.0001 | | LEFT-RIGHT | DIFF | ERENCES | | | | | | | 500 | 265 | -1.04** | 5.61 | -0.21 | 0.1491 | 4.45 | 0.0001 | | 1000 | 271 | ~1.13 * | 7.68 | 3.45 | 0.0001 | 28.49 | 0.0001 | | 2000 | 270 | -1.78** | 7.33 | 2.02 | 0.0001 | 15.62 | 0.0001 | | 4000 | 269 | -0.49 | 8.65 | 1.17 | 0.0001 | 5.59 | 0.0001 | | 6000 | 268 | -0.73 | 8.32 | -0.20 | 0.1732 | 0.13 | 0.9813 | | | | | | | | | | | | | | PERCEN' | TILES | | | | | FREQUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -12 | -8.0 | -4.0 | 0.0 | 4.0 | 8.0 | 74 | | 1000 | -12 | -8.0 | -5.0 | -2.0 | 2.0 | 6.0 | 7 R | | 2000 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 72 | | 4000 | -12 | -8.0 | -4.0 | 2.0 | 6.0 | 10.0 | 90 | | 6000 | -12 | -8.0 | -4.0 | 2.0 | 6.0 | 12.0 | 90 | | LEFT EAR | | | | | | | | | 500 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 8.0 | 76 | | 1000 | -12 | -10.0 | -6. 0 | -4.0 | 0.0 | 6.0 | 82 | | 2000 | -12 | -12.0 | -8. 0 | -4.0 | 0.0 | 6.0 | 76 | | 4000 | -12 | -10.0 | -4.0 | 0.0 | 6.0 | 8.0 | 86 | | 6000 | -12 | -10.0 | -6.0 | 2.0 | 8.0 | 12.0 | 78 | | BETTER FAR | | | | | | | - 4 | | 500 | -12 | -12.0 | -6.0 | -2.0 | 0.0 | 6.0 | 74 | | 1000 | -12 | -10.0 | -8.0 | -4.0 | 0.0 | 4.0 | 7 R | | 2000 | | | | -6 A | -2.0 | 4.0 | 72 | | | -12 | -12.0 | -8.0 | -6.0 | _ | | | | 4000 | -12
-12 | -12.0 | -6.0 | -2.0 | 2.0 | 6.0 | 86 | | 4000
6000 | -12
-12
-12 | -12.0
-12.0 | - | | _ | | | | 4000
6000
Left-Right | -12
-12
-12
DIFF | -12.0
-12.0
ERENCES | -6.0
-8.0 | -2.0
-2.0 | 2.0
4.0 | 6.0
8.0 | 96
78 | | 4000
6000
LEFT-RIGHT
500 | -12
-12
-12
DIFF
-30 |
-12.0
-12.0
ERENCES
-6.0 | -6.0
-8.0 | -2.0
-2.0 | 2.0
4.0
2.0 | 6.0
8.0
6.0 | 86
78
26 | | 4000
6000
LEFT-RIGHT
500
1000 | -12
-12
-12
DIFF
-30
-30 | -12.0
-12.0
ERENCES
-6.0
-8.0 | -6.0
-8.0
-4.0
-4.0 | -2.0
-2.0
0.0
-2.0 | 2.0
4.0
2.0
2.0 | 6.0
8.0
6.0
4.0 | 86
78
26
60 | | 4000
6000
LEFT-RIGHT
500
1000
2000 | -12
-12
-12
DIFF
-30
-30 | -12.0
-12.0
ERENCES
-6.0
-8.0
-10.0 | -6.0
-8.0
-4.0
-4.0
-6.0 | -2.0
-2.0
0.0
-2.0
-2.0 | 2.0
4.0
2.0
2.0
2.0 | 6.0
8.0
6.0
4.0
6.0 | 86
78
26
60
56 | | 4000
6000
LEFT-RIGHT
500
1000 | -12
-12
-12
DIFF
-30
-30 | -12.0
-12.0
ERENCES
-6.0
-8.0 | -6.0
-8.0
-4.0
-4.0 | -2.0
-2.0
0.0
-2.0 | 2.0
4.0
2.0
2.0 | 6.0
8.0
6.0
4.0 | 86
78
26
60 | ^{* .01 **} p < .01 Comparison of Age Groups and Sexes - The threshold distributions of boys (Table 9) are more skewed and less leptokurtic than those of the girls (Table 10) at corresponding frequencies. At several frequencies the measures of skewness and kurtosis for girls are on the borderline of significance, whereas for boys there is highly significant, positive skewness and leptokurtosis at all frequencies. At every frequency girls have lower mean thresholds than boys, and their percentiles tend to be lower than the corresponding ones for boys (Tables 9 and 10). In addition, the girls tend to have smaller threshold variances. For both boys and girls, the younger age group, 6 to 11 years old, generally has normally distributed threshold distributions (Tables 11, boys; 12, girls). As in the total sample, the younger females tend to have lower means and medians at each frequency than the boys; however, the differences are not statistically significant. The differences between sexes for mean thresholds in the older age group of 12 to 17-year-olds (Tables 13 boys; 14, girls) are similar to the overall sex differences, largely because this group comprises about two-thirds of the total sample. The same is true for medians and other percentiles. One finding consistent with observations on the total sample, and present in each age and sex group, is that hearing thresholds tend to be higher at the 4000 and 6000 Hertz frequencies than at the lower frequencies. As will be discussed in a later section, these higher frequencies also have larger six-monthly increments than the lower frequencies. When the 6 to 11-year-olds (Table 15) are compared as a group to the 12 to 17-year-olds (Table 16), it can be seen the older group has lower mean and median thresholds at each frequency. The entire distribution for the older children is shifted towards lower threshold levels relative to the younger group. This can be seen by comparing corresponding data for the two groups, as shown in Tables 15 and 16 and Figures 2 through 6. These figures show the proportion in each age group hearing at specific auditory threshold levels in the right ear at each tonal frequency. There is a shift toward lower thresholds at most frequencies in the older group. Furthermore, there is a significant Spearman rank correlation between age and auditory thresholds in the better ear at every frequency (Table 17). The correlations are negative and in the range of -.2 to -.4, being generally larger at the lower frequencies. This means that as the children get older their thresholds get lower; that is, they TABLE 9 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN BOYS FREQUENCY PKURT PSKEW KURT MEAN SD SKEW N (HERTZ) RIGHT EAR 0.0001 3.79 0.0001 1.00 9.33 26.15 500 134 4.50 0.0001 0.0001 9.34 33.58 0.13 1000 136 0.0001 0.0001 2000 -0.47 9.09 3.83 27.58 136 0.0001 39.88 0.0001 2.01 10.10 4.73 4000 136 0.0001 0.0001 28.01 6000 2.78 10.95 3.86 134 LEFT EAR 0.0001 0.0001 500 0.41 9.18 4.40 32.52 133 0.0001 0.0001 -1.25 9.49 5.18 41.86 1000 134 0.0001 0.0001 9.25 4.64 35.64 2000 134 -2.13 4.72 0.0001 9.78 0.0001 39.38 4000 134 1.43 6000 134 2.69 10.79 2.50 0.0001 15.68 0.0001 BETTER EAR 135 -1.16 8.89 4.69 0.0001 35.97 0.0001 500 0.0001 0.0001 46.32 8.91 5.51 1000 136 -2.38 2000 -3.24 8.85 4.72 0.0001 36.24 0.0001 136 45.60 5.27 0.0001 0.0001 9.67 4000 136 -0.99 0.0001 6000 -0.28 10.05 3.52 0.0001 24.98 135 LEFT-RIGHT DIFFERENCES 500 132 -0.77 5.22 -0.61 0.0042 1.35 0.0019 -1.28** 0.0635 2.75 0.0001 5.19 -0.39 1000 134 -1.58** 0.0009 -0.47 0.0241 1.45 2000 134 5.32 0.9389 0.17 0.9845 0.11 4000 134 -0.52 7.33 0.9976 0.0813 0.13 6000 133 -0.14 8.06 -0.36 PERCENTILES FREQUENCY MAX 25 MEDIAN 75 90 (HERTZ) MIN 10 RIGHT EAR 4.0 8.0 74 0.0 -7.0 -4.0 -12 500 78 4.0 6.6 -8.0 -4.0 -2.0 -12 1000 4.0 6.6 72 -2.0 -6.0 -12 -10.0 2000 90 -8.6 2.0 6.0 10.0 -2.0 -12 4000 12.0 90 2.0 8.0 6000 -12 -R.O -4.0 LEFT EAR 4.0 8.0 76 -4.0 0.0 -12 -8.0 500 7.0 82 -10.0 2.0 -2.0 -6.0 1000 -12 2.0 6.0 76 -4.0 -10.0 -6.0 2000 -12 8.0 86 -9.0 -4.0 1.0 6.0 4000 -12 14.0 78 8.0 -12 -4.0 2.0 -10.0 6000 BETTER EAR 6.0 74 -2.0 2.0 -6.0 -12 -10.0 500 4.6 78 -10.0 -4.0 0.0 -6.0 1000 -12 72 0.0 4.0 -12.0 -8.0 -4.0 2000 -12 6.0 86 -2.0 2.0 -12.0 -6.0 4000 -12 78 4.0 10.0 -12.0 -8.0 0.0 6000 -12 **DEFT-RIGHT DIFFERENCES** 14 2.0 6.0 0.0 -R.O -2.0 -20 500 -4.0 16 -2.0 2.0 4.0 -8.0 1000 -24 14 0.0 2.0 4.0 -8.0 -4.0 -22 2000 20 4.0 8.0 -4.0 0.0 4000 -16 -11.0 20 5.0 10.0 -22 -11.2 -6.0 0.0 6000 ** p **≤.**01 TABLE 10 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN GIRLS | FREQUENCY | | | | | | | | |------------|-------|-------------------|------|-------|--------|-------|--------| | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | | | | | | | | | 500 | 143 | -0.53 | 6.45 | 0.90 | 0.0001 | 2.29 | 0.0001 | | 1000 | 145 | - 1.57 | 6.11 | 0.76 | 0.0005 | 1.35 | 0.0012 | | 2000 | 145 | -1.24 | 5.96 | 0.57 | 0.0055 | 0.70 | 0.0800 | | 4000 | 144 | 1.03 | 6.78 | 0.39 | 0.0531 | 0.20 | 0.9524 | | 6000 | 144 | 1.39 | 8.09 | 0.50 | 0.0129 | 0.23 | 0.9210 | | LEFT EAR | | | | | | | | | 500 | 133 | -2.12 | 6.74 | 0.38 | 0.0663 | -0.52 | 0.2134 | | 1000 | 137 | -2.80 | 8.63 | 3.66 | 0.0001 | 20.07 | 0.0001 | | 2000 | 136 | -3.41 | 7.93 | 2.41 | 0.0001 | 10.59 | 0.0001 | | 4000 | 135 | 0.53 | 9.55 | 1.75 | 0.0001 | 5.73 | 0.0001 | | 6000 | 135 | 0.24 | 8.13 | 0.15 | 0.8420 | -0.66 | 0.1110 | | BETTER EAR | | | | | | | | | 500 | 143 | -3.09 | 5.97 | 0.38 | 0.0567 | -0.05 | 1.0000 | | 1000 | 145 | -4.47 | 5.03 | 0.52 | 0.0096 | 0.12 | 0.9986 | | 2000 | 145 | -4.94 | 5.49 | 1.06 | 0.0001 | 2.09 | 0.0001 | | 4000 | 144 | -2.13 | 6.30 | 0.31 | 0.1169 | 0.07 | 1.0000 | | 6000 | 144 | -2.32 | 7.14 | 0.50 | 0.0136 | 0.25 | 0.8921 | | LEFT-RIGHT | DIFFE | RENCES | | | | | | | 500 | 133 | -1.31 * | 5.97 | 0.09 | 0.9860 | 6.08 | 0.0001 | | 1000 | 137 | -0.98 | 9.53 | 3.61 | 0.0001 | 22.61 | 0.0001 | | 2000 | 136 | -1.97* | 8.89 | 2.39 | 0.0001 | 13.72 | 0.0001 | | 4000 | 135 | -0.46 | 9.81 | 1.55 | 0.0001 | 6.33 | 0.0001 | | 6000 | 135 | -1.32 | 8.55 | -0.05 | 0.9999 | 0.13 | 0.9973 | | FREQUENCY | | | | | | | | |------------|-----------------|---------|-------|--------|------|------|-----| | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | млх | | RIGHT EAR | | | | - | | | | | 500 | -12 | -8.0 | -4.0 | -2.0 | 4.0 | 7.2 | 28 | | 1000 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 24 | | 2000 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 20 | | 4000 | -12 | -7.0 | -4.0 | 0.0 | 6.0 | 10.0 | 2.2 | | 6000 | -12 | -10.0 | -4.0 | 2.0 | 6.0 | 12.0 | 24 | | LEFT EAR | | | | | | | | | 500 | -12 | -12.0 | -6.0 | -2.0 | 2.0 | 8.0 | 14 | | 1000 | -12 | -12.0 | -8.0 | -4.0 | 0.0 | 6.0 | 54 | | 2000 | -12 | -12.0 | -8.0 | -4.0 | 0.0 | 4.6 | 46 | | 4000 | -12 | -12.0 | -6.0 | 0.0 | 4.0 | 8.8 | 46 | | 6000 | -12 | -12.0 | -6.0 | 0.0 | 6.0 | 10.0 | 24 | | BETTER EAR | | | | | - | | | | 500 | -12 | -12.0 | -8.0 | -4.0 | 0.0 | 4.0 | 16 | | 1000 | -12 | -12.0 | -8.0 | -4.0 | -2.0 | 2.0 | 10 | | 2000 | -12 | -12.0 | -10.0 | -6.0 | -2.0 | 2.0 | 20 | | 4000 | -12 | -12.0 | -6.0 | -2.0 | 2.0 | 6.0 | 20 | | 6000 | -12 | -12.0 | -R.O | -2.0 | 2.0 | 6.0 | 24 | | LEFT-RIGHT | DIFF | ERENCES | | | • | | | | 500 | - 30 | -6.0 | -4.0 | -2.0 | 2.0 | 6.0 | 26 | | 1000 | -30 | -8.0 | -5.0 | -2.0 | 2.0 | 4.4 | 60 | | 2000 | -30 | -10.6 | -6.0 | -2.0 | 0.0 | 6.0 | 56 | | 4000 | -26 | -10.0 | -6.0 | 0.0 | 2.0 | 8.0 | 46 | | 6000 | -24 | -14.0 | -6.0 | 0.0 | 4.0 | 10.0 | 22 | ^{* .01&}lt; p \$.05 TABLE 11 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN BOYS 6-11 YEARS OLD SD MEAN SKEW PSKEW KURT PKURT | MIMILE CAN | | | | | | | | |--------------|------------|-----------------|----------------|--|------------------|--------------|------------------| | 500 | 51 | 1.96 | 7.80 | 0.99 | 0.0036 | 0.90 | 0.1672 | | 1000 | 52 | 0.92 | 7.87 | 0.88 | 0.0080 | 0.77 | 0.2333 | | 2000 | 52 | 0.15 | 6.61 | 0.61 | 0.0640 | 0.88 | 0.1758 | | 4000 | 52 | 2.38 | 5,93 | -0.37 | 0.2691 | -0.33 | 0.9504 | | 6000 | 51 | 3.10 | 7.86 | 0.33 | 0.6804 | 0.06 | 1.0000 | | LEFT EAR | | | | | | | | | 500 | 50 | 1.48 | 6.50 | 1.09 | 0.0018 | 1.91 | 0.0046 | | 1000 | 51 | -0.39 | 5,97 | 0.43 | 0.1921 | -0.58 | 0.7386 | | 2000 | 51 | -1.80 | 6,39 | 0.55 | 0.0958 | 0.25 | 0.9912 | | 4000 | 51 | 1.33 | 5.65 | -0.38 | 0.2540 | -0.63 | 0.6987 | | 6000 | 51 | 3.96 | 7.89 | 0.11 | 0.9965 | -0.05 | 1.0000 | | BETTER EAR | | | | 4 47 | 0 0000 | | 0 0000 | | 500 | 52 | -0.23 | 6.36 | 1.17 | 0.0008 | 2.72 | 0.0002 | | 1000 | 52 | -1.69 | 5.92 | 0.56 | 0.0848 | -0.24 | 0.9934 | | 2000 | 52 | -2.62 | 6.27 | 0.71 | 0.0314 | 0.75 | 0.2456 | | 4000 | 52 | -0.69 | 5.40 | -0.25 | 0.8087 | -0.58 | 0.7408 | | 6000 | 52 | 0.88 | 7,12 | 0.00 | 1.0000 | -0.65 | 0.6840 | | LEFT-RIGH | | | 5 60 | -1 01 | 0 0036 | 1 04 | 0.0060 | | 500 | 49 | -0.98 | 5.69 | -1.01 | 0.0036 | 1.86 | | | 1000 | 51 | -1.37
-1.92* | 5.86 | -1.25 | 0.0005 | 3.00 |
0.0001 | | 2000 | 51 | -1.92 | 5,18 | -1.19
-0.06 | 0.0007
1.0000 | 3.07
0.28 | 0.0001
0.9807 | | 4000
6000 | 51
50 | -1.14
0.76 | 6.94
7.47 | -0.47 | 0.1645 | 0.88 | 0.1828 | | 0000 | 317 | 0.70 | 1.41 | -0.47 | 041043 | 0.00 | 0.1020 | | | | | DDNAGN | ** ********************************** | | | | | | | | PERCEN | TILF.S | | | | | FREQUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -12 | -6.0 | -4.0 | 0.0 | 6.0 | 12.0 | 26 | | 1000 | -12 | -7.4 | -5. 5 | 0.0 | 4.0 | 12.8 | 24 | | 2000 | -12 | -8.0 | -4.0 | 0.0 | 4.0 | 8.0 | 22 | | 4000 | -12 | -6.0 | -2.0 | 2.0 | 6.0 | 10.0 | 14 | | 6000 | -12 | - 7.6 | -2.0 | 4.0 | 8.0 | 14.0 | 26 | | LEFT EAR | | | | | | | | | 500 | -10 | -6.0 | -2.0 | 0.0 | 4.5 | 8.0 | 24 | | 1000 | -12 | -7.6 | -4 , () | -2.0 | 4.0 | 8.0 | 1 4 | | 2000 | -12 | -10.0 | -6.0 | -2.0 | 4.0 | 5.6 | 18 | | 4000 | -12 | -6. 0 | -4.0 | 2.0 | 6.0 | 8.0 | 12 | | 6000 | -12 | -9. 6 | 0.0 | 4.0 | 8.0 | 15.6 | 24 | | BETTER EAL | | | | | | | | | 500 | -12 | -7.4 | -4.0 | -2.0 | 4.0 | 6.0 | 24 | | 1000 | -12 | -8.0 | -6.0 | -2.0 | 2.0 | 7.4 | 14 | | 2000 | -12 | -10.0 | -8.0 | -2.0 | 2.0 | 4.0 | 18 | | 4000 | -12 | -10.0 | -4.0 | 0.0 | 2.0 | 6.0 | 10 | | 6000 | -12 | -10.0 | -2.0 | 0.0 | 4.0 | 11.4 | 16 | | LEFT-RIGH | | | 2.0 | | | | | | 500
1000 | -20
-24 | -10.0 | -3. 0 | 0.0 | 2.0 | 6.0 | 10 | | 1000 | -24
-22 | -8.0
-9.3 | -4. 0 | 0.0 | 2.0 | 5.6 | 10 | | 2000 | _ | -9.2 | -4. 0 | +2.0 | 0.0 | 4.0 | 8 | | 4000 | -16
-22 | -13.6 | -4. 0 | 0.0 | 2.0 | 8.0 | 18 | | 6000 | -22 | -7. R | -4.0 | 2.0 | 4.0 | 10.0 | 16 | | | | | | | | | | ^{* .014}p5.05 FREQUENCY (HERTZ) RIGHT EAR TABLE 12 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN GIRLS 6-11 YEARS OLD | Encounter. | | | | | | | | |------------|-----|--------------|----------------|-------|---------------|-------|--------| | FREQUENCY | | | 6 B | 6451 | 5688 | W110 | | | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKIIRT | | RIGHT EAR | | | | | | | | | 500 | 43 | 0.93 | 5.58 | 0.25 | 0.8460 | 0.39 | 0.9342 | | 1000 | 44 | -0.18 | 5.10 | -0.39 | 0.2705 | -0.55 | 0.7469 | | 2000 | 44 | -0.32 | 5.03 | 0.00 | 1.0000 | -0.34 | 0.9603 | | 4000 | 43 | 2.37 | 7.56 | 0.33 | 0.7237 | 0.01 | 1.0000 | | 6000 | 43 | 3.21 | 7.33 | 0.48 | 0.1802 | 0.37 | 0.9472 | | LEFT EAR | | | | | | | | | 500 | 35 | 0.69 | 6.74 | -0.24 | 0.8997 | -0.60 | 0.8054 | | 1000 | 39 | -1.03 | 6.49 | 0.52 | 0.1680 | -0.31 | 0.9822 | | 2000 | 39 | -2.31 | 5.83 | 0.02 | 1.0000 | -0.92 | 0.2127 | | 4000 | 37 | 1.14 | 7.30 | 0.39 | 0.6831 | -0.17 | 0.9999 | | 6000 | 37 | 1.46 | 7.0R | -0.03 | 1.0000 | -0.79 | 0.2986 | | BETTER EAR | _ | - • | - - | • | | • | • | | 500 | 43 | -0.60 | 5.99 | 0.04 | 1.0000 | 0.17 | 0.9999 | | 1000 | 44 | -2.23 | 5.37 | -0.04 | 1.0000 | -0.67 | 0.7014 | | 2000 | 44 | -3.64 | 4.61 | -0.05 | 1.0000 | -0.74 | 0.2925 | | 4000 | 43 | -0.70 | 6.31 | 0.01 | 1.0000 | -0.55 | 0.8019 | | 6000 | 43 | -0.23 | 5.89 | -0.27 | 0.8196 | -0.77 | 0.2803 | | LEFT-RIGHT | | RENCES | | | | • | | | 500 | 35 | 0.00 | 5.02 | -0.84 | 0.0344 | 0.94 | 0.2279 | | 1000 | 39 | -0.46 | 6.15 | 0.01 | 1.0000 | 0.95 | 0.1972 | | 2000 | 39 | -2.26 * | 6.23 | -0.04 | 1.0000 | -0.73 | 0.6893 | | 4000 | 37 | -1.62 | 7.04 | -0.28 | 0.8427 | 0.78 | 0.3030 | | 6000 | 37 | -2.27 | 7.78 | 0.30 | 0.8045 | 1.06 | 0.1608 | | | - • | | | | = • • • • • • | | | | FREQUENCY | | | | | | | | |------------|------|---------|------|--------|-----|------|-----| | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -12 | -6.0 | -2.0 | 0.0 | 4.0 | 7.2 | 16 | | 1000 | -12 | -7.0 | -4.0 | 0.0 | 4.0 | 6.0 | 8 | | 2000 | -12 | -7.0 | -4.0 | -1.0 | 4.0 | 6.0 | 12 | | 4000 | -12 | -6.0 | -4.0 | 2.0 | #.O | 11.7 | 22 | | 6000 | -12 | -6.0 | -2.0 | 2.0 | 0.0 | 13.6 | 24 | | LEFT EAR | | | | | | | | | 500 | -12 | -12.0 | -4.0 | 0.0 | 6.0 | 10.0 | 14 | | 1000 | -12 | -10.0 | -4.0 | -2.0 | 2.) | 10.0 | 14 | | 2000 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 10 | | 4000 | -12 | -8.4 | -6.0 | 7.0 | 6.3 | 9.2 | 20 | | 6000 | -12 | -10.0 | -4.0 | 2.0 | 6.0 | 10.4 | 16 | | BETTER EAR | | | | | | | | | 500 | -12 | -10.4 | -4.0 | 0.0 | 4.0 | 7.7 | 16 | | 1000 | -12 | -11.0 | -6.0 | -2.0 | 0.0 | 6.0 | R | | 2000 | -12 | -10.0 | -7.5 | -4.0 | 0.0 | 3.0 | 6 | | 4000 | -12 | -10.0 | -6.0 | 0.0 | 4.0 | 6.0 | 14 | | 6000 | -12 | -10.0 | -4.0 | 0.0 | 4.0 | R.O | 10 | | LEFT-RIGHT | DIFF | ERENCES | | | | | | | 500 | -16 | -6.0 | -2.0 | 0.0 | 4.0 | 6.0 | 8 | | 1000 | -18 | -6.0 | -4.0 | 0.0 | 2.0 | R.O | 14 | | 2000 | -16 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 10 | | 4000 | -22 | -A.8 | -6.0 | -2.0 | 3.0 | 6.4 | 16 | | 6000 | -18 | -14.4 | -6.0 | 0.0 | 2.0 | 6.4 | 22 | ^{* .01 &}lt; p < .05 TABLE 13 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN BOYS 12-17 YEARS OLD | FREQUENCY | | | | | | | | |------------|-------|---------------|-------|-------|--------|-------|--------------| | (HERTZ) | N | MF. V N | SD | SKEW | PSKEW | KURT | BKBBA | | RIGHT EAR | | | | | | | | | 500 | 8.0 | 0.12 | 10.18 | 4.71 | 0,0001 | 37.01 | 0,0001 | | 1000 | 8.0 | -0.73 | 10.14 | 5.80 | 0.0001 | 42.53 | 0.0001 | | 2000 | 8.0 | -1.08 | 10.31 | 4.44 | 0.0001 | 28.84 | 9.0001 | | 4000 | 8.0 | 1.58 | 12.21 | 4.66 | 0.0001 | 31.63 | 0.0001 | | 6000 | 8.0 | 2.53 | 12.72 | 4.11 | 0.0001 | 25,53 | 0.0001 | | LEFT EAR | | | | | | | | | 500 | 8.0 | -0.70 | 10.35 | 5.11 | 0.0001 | 35.00 | 0.0001 | | 1000 | 80 | -2.17 | 11.12 | 5.51 | 0.0001 | 38.42 | 0.0001 | | 2000 | 8.0 | -2.40 | 10.75 | 4.93 | 0.0001 | 32.76 | 0.0001 | | 4000 | 8.0 | 1.30 | 11,80 | 4.55 | 0.0001 | 30.50 | 0.0001 | | 6000 | 80 | 1.60 | 12.34 | 2.95 | 0.0001 | 15.94 | 0.0001 | | BETTER EAR | | | | | | | | | 500 | 8.0 | -2.10 | 10.10 | 5,35 | 0.0001 | 37.61 | 0.0001 | | 1000 | 80 | -3.22 | 10.32 | 6,07 | 0.0001 | 45.12 | 0,0001 | | 2000 | 8.0 | -3.85 | 10.15 | 5.31 | 0.0001 | 36.38 | 0.0001 | | 4000 | 8.0 | -1.50 | 11.71 | 5,15 | 0.0001 | 36.19 | 0.0001 | | 6000 | 8.0 | -1.20 | 11.63 | 3.98 | 0.0001 | 24.26 | 0.0001 | | LFFT-PIGHT | DIEFF | RENCES | | | | | | | 500 | 8.0 | -0.82 | 4.93 | -0.20 | 0.8141 | 0.45 | 0.7605 | | 1000 | 8.0 | -1.45** | 4.49 | ባ.56 | 0,0355 | 2.10 | 0.0003 | | 2000 | 8.0 | -1.33** | 5.48 | -0.11 | 0,9854 | 0.36 | 0.8662 | | 4000 | 9.0 | - 0.28 | 7.65 | 0.21 | 0,8012 | -0.02 | 1.6000 | | 6000 | 8.0 | -0.93 | 8.41 | -0.24 | 0.7427 | -0,23 | 0.9775 | EREQUENCY | | | | | | | | |-------------|-------|---------|--------------|------------------|------|------|-----| | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -12 | -8.0 | -4.0 | 0.0 | 2.0 | 6.0 | 74 | | 1000 | -12 | -8 · () | -4.0 | ~2.0 | 1,5 | 4.0 | 7.8 | | 2000 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 72 | | 4000 | -12 | -10.0 | -4.0 | 2.0 | 5.5 | 11.B | 9.0 | | 6000 | -12 | -8.0 | -4.0 | 0,0 | 7.5 | 12.0 | 90 | | LEFT EAR | | | | | | | | | 500 | -12 | -8.0 | ~6.0 | ~2.0 | 2.0 | 5.8 | 76 | | 1000 | -12 | -10.0 | -7.5 | -4.0 | 0.0 | 5.8 | 8.2 | | 2000 | -12 | -11.8 | -6.0 | -4.0 | 0.0 | 6.0 | 76 | | 4000 | -12 | -12.0 | -4.0 | 0.0 | 5,5 | 8.0 | 86 | | 6000 | -12 | -10.0 | -8.0 | 2.0 | 7.5 | 13,8 | 78 | | BETTER EAR | | | | | | | | | 500 | -12 | -10.0 | -6.0 | -2.0 | 0.0 | 4.0 | 74 | | 1000 | -12 | -t0.0 | -8.0 | - 4.0 | -2.0 | 2.0 | 7 R | | 2000 | -12 | -17.0 | -8.0 | -6. 0 | ~2.0 | 1.8 | 77 | | 4000 | -12 | -12.0 | -6.D | *2.0 | 2.0 | 6.0 | Rh | | 6000 | -12 | -12.0 | ⇔ខ.្ល | -7. () | 3 ' | 9.R | 78 | | LEFT-RIGHT | DIFFI | FRENCES | | | | | | | 50 0 | -12 | -н.O | -3. 5 | 0.0 | 2.0 | 6.0 | 14 | | 1000 | -14 | -6.0 | ~4.0 | -2.0 | 1.5 | 4.0 | 16 | | 2000 | ~18 | -8.0 | -5. 5 | 0.0 | 1.0 | 5.8 | 14 | | 4000 | -16 | -10.9 | -4.0 | 0.0 | 5.5 | 9,8 | 20 | | 6000 | -22 | -12.0 | -6.0 | 0.0 | 5.5 | 10.0 | 20 | ^{**} p < .01 TABLE 14 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN GIRLS 12-17 YEARS OLD | FREQUENCY | | | | | | | | |-------------|-------|---------------|-------|-------|--------|---------------|--------| | (HFRTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | | | | | | | | | 500 | 95 | -1.22 | 6,71 | 1.21 | 0.0001 | 3.28 | 0.0001 | | 1000 | 96 | -2.10 | 6,33 | 1.18 | 0.0001 | 2.35 | 0.0001 | | 2000 | 96 | -1.77 | 6.04 | 0.50 | 0.0398 | 0.20 | 0.9859 | | 4000 | 96 | 0.35 | 6,18 | 0.11 | 0.9811 | -0.44 | 0.7293 | | 6000 | 96 | 0.77 | 8.40 | 0.57 | 0.0196 | 0.14 | 0.9990 | | LEFT HAR | | | | | | | | | 500 | 95 | ~2.93 | 6.48 | 0.60 | 0.0151 | ~∂. 10 | 1.0000 | | 1000 | 95 | -3.33 | 9.34 | 4.16 | 0.0001 | 21.74 | 0.0001 | | 2000 | 94 | -3.70 | 8.70 | 2.67 | 0.0001 | 10.69 | 0.0001 | | 4000 | 95 | 0.38 | 10.44 | 1.86 | 0.0001 | 5.49 | 0.0001 | | 6000 | 9.5 | 0.00 | 8.43 | 0.23 | 0.7267 | -0.66 | 0.1796 | | BETTER FAR | | | | | | | | | 500 | 95 | ×4.25 | 5,43 | 0.48 | 0.0509 | 0.23 | 0.9697 | | 1000 | 96 | ◆5.4 8 | 4.24 | 0.58 | 0.0182 | 0.95 | 0.0488 | | 2000 | 96 | ~5.69 | 5.26 | 0.92 | 0.0005 | 0.55 | 0.2585 | | 4000 | 96 | ~2.9 6 | 5.93 | 0.08 | 0.9979 | ⊶0.81 | 0.0927 | | 6000 | 96 | ~ ∃.0∺ | 7.53 | 0.81 | 0.0016 | 0.71 | 0.1408 | | LEFTSKLIGHT | DIFFE | PENCES _ | | | | | | | 500 | 95 | -1.71 | 6.31 | 0.30 | 0.2179 | 6.72 | 0.0001 | | 1000 | 95 | -1.22 | 10.73 | 3.69 | 0.0001 | 20.13 | 0.0001 | | 2000 | 94 | -1.77 | 9.92 | 2.45 | 0.0001 | 12.25 | 0.0001 | | 4000 | 95 | -0.02 | 10.83 | 1.60 | 0,0001 | 5.38 | 0.0001 | | 6000 | 95 | -0.84 | 8.84 | -0.16 | 0.8899 | -0.09 | 1.0000 | | EREQUERCY | | | | | | | | |------------|-------------|--------------|--------------|--------------|------|------|-----| | (HERTZ) | MIN | 10 | 25 | MEDTAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -12 | -10.0 | -1.0 | -2.0 | 2.0 | 6.8 | 28 | | 1000 | ~12 | -10,0 | -6.0 |
-4.0 | 0.0 | 6.0 | 24 | | 2000 | w 1 2 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 1 H | | 4000 | -12 | -8 O | -4.0 | 0.0 | 6.0 | 8.0 | 16 | | 6600 | ~12 | -10.6 | -6.0 | 0.0 | 5.5 | 12.6 | 24 | | LEFT EAR | | | | | | | | | 500 | -12 | -12.0 | ~8. 0 | -4.0 | 0.0 | 6.0 | 14 | | 1000 | -12 | ~12.0 | -A.O | -4. 0 | -2.0 | 2.8 | 54 | | 2000 | ~12 | -12.0 | -10.0 | -6.0 | 0.0 | 5.0 | 46 | | 4000 | -12 | -12.0 | ~6.0 | 0.0 | 4.0 | 10.0 | 46 | | 6000 | -12 | -12.0 | -8.0 | 0.0 | 6.0 | 10.0 | 24 | | BETTER HAR | | | | | | | | | 500 | -12 | -12.0 | -8.0 | ~4.0 | 0.0 | 2.0 | 14 | | 1000 | -12 | -12.0 | R . () | ·6.0 | -4.0 | 0.0 | 10 | | 2000 | -12 | -12.0 | -10.0 | -0.0 | -4.0 | 0.6 | 1.0 | | 4000 | -12 | -12.0 | -P.O | -2,0 | 0.0 | 4.0 | 1.0 | | 6000 | -12 | -12.0 | -10.0 | -4.0 | 2.0 | 6.0 | 24 | | AFFT-RIGHT | DIFF | FEFFCES | | | | | | | 500 | -30 | -6.8 | ~4.0 | •2.0 | 0,0 | 4.8 | 26 | | 1000 | 3 0 | - ∺.8 | ~ 6 · () | -2.0 | 0.0 | 4.0 | 60 | | 2000 | -3 0 | -12.0 | -6.0 | -2.0 | 0.0 | 6.0 | 56 | | 4000 | -25 | -10.0 | -4.0 | 0.0 | 2.0 | 10.0 | 46 | | 6000 | -24 | -12.8 | -6.0 | 0.0 | 6.0 | 10.0 | 2.2 | ^{* 101} x 11 & 108 TABLE 15 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN 6-11 YEAR OLDS (BOYS AND GIRLS COMBINED) | EDECHENCY | | | | | | | | |---|--|--|--|---|--|--|--| | FREQUENCY
(HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | ., | 111111111 | 30 | GKE. | , one | *************************************** | | | 500 | 94 | 1.49 | 6.86 | 0.93 | 0.0005 | 1.45 | 0.0039 | | 1000 | 96 | 0.42 | 6.73 | 0.78 | 0.0021 | 1.48 | 0.0031 | | 2000 | 96 | -0.06 | 5.91 | 0.49 | 0.0443 | 0.99 | 0.0402 | | 4000 | 95 | 2.38 | 6.68 | 0.08 | 0.9980 | 0.14 | 0.9990 | | 6000 | 94 | 3.15 | 7.58 | 0.40 | 0.1058 | 0.26 | 0.9402 | | LEFT EAR | | - • | - | | - | | | | 500 | 85 | 1.15 | 6.57 | 0.51 | 0.0501 | 1.03 | 0.0440 | | 1000 | 90 | -0.67 | 6.17 | 0.47 | 0.0615 | -0.39 | 0.8091 | | 2000 | 90 | -2.02 | 6.13 | 0.37 | 0.1378 | -0.02 | 1.0000 | | 4000 | 88 | 1.25 | 6.36 | 0.08 | 0.9983 | -0.10 | 1.0000 | | 6000 | 88 | 2.91 | 7.62 | 0.11 | 0.9784 | -0.14 | 0.9991 | | BETTER EAR | | | | | | | | | 500 | 95 | -0.40 | 6.17 | 0.72 | 0.0042 | 1.90 | 0.0003 | | 1000 | 96 | -1.94 | 5.65 | 0.35 | 0.1521 | -0.25 | 0.9488 | | 2000 | 96 | -3.08 | 5.57 | 0.61 | 0.0131 | 1.00 | 0.0399 | | 4000 | 95 | =0.69 | 5.80 | -0.11 | 0.9811 | -0.45 | 0.7262 | | 6000 | 95 | 0.38 | 6.58 | -0.04 | 1.0000 | -0.51 | 0.2968 | | LEFT-RIGHT | DIFF | ERENCES | | | | | | | 500 | 84 | - 0.57 | 5.41 | -1.00 | 0.0004 | 1.82 | 0.0009 | | 1000 | 90 | -0.98 <u>.</u> | 5.97 | -0.66 | 0.0101 | 2.29 | 0.0001 | | 2000 | 90 | -2.07** | 5.63 | -0.5 6 | 0.0256 | 0.90 | 0.0707 | | 4000 | 88 | -1.34 | 6.95 | -0.16 | 0.8967 | 0.60 | 0.2411 | | 6000 | 87 | -0.53 | 7.71 | -0.13 | 0.9466 | 0.70 | 0.1710 | | | | | | | | | | | | | | _ | | | | | | | | | PERCENT | riles | | | | | | | | | | | | | | FREGUENCY | | | | | | | | | FREQUENCY | MIN | 10 | 25 | MEDIAN | 75 | 00 | MAV | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | (HERTZ)
RIGHT EAR | | | | | | | | | (HERTZ)
RIGHT EAR
500 | -12 | -6.0 | -2.5 | 0.0 | 4.5 | 9.0 | 26 | | (HERTZ)
RIGHT EAR
500
1000 | -12
-12 | -6.0
-6.6 | -2.5
-4.0 | 0.0 | 4.5
4.0 | 9.0
8.0 | 26
24 | | (HERTZ)
RIGHT EAR
500
1000
2000 | -12
-12
-12 | -6.0
-6.6
-8.0 | -2.5
-4.0
-4.0 | 0.0 | 4.5
4.0
4.0 | 9.0
8.0
6.0 | 26
24
22 | | (HERTZ)
RIGHT EAR
500
1000 | -12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0 | -2.5
-4.0
-4.0 | 0.0
0.0
0.0
2.0 | 4.5
4.0
4.0
6.0 | 9.0
8.0
6.0
10.0 | 26
24
22
22 | | (HERTZ)
RIGHT EAR
500
1000
2000
4000
6000 | -12
-12
-12 | -6.0
-6.6
-8.0 | -2.5
-4.0
-4.0 | 0.0 | 4.5
4.0
4.0 | 9.0
8.0
6.0 | 26
24
22 | | (HERTZ)
RIGHT EAR
500
1000
2000
4000 | -12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0 | -2.5
-4.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0 | 4.5
4.0
4.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0 | 26
24
22
22
22 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR | -12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0 | -2.5
-4.0
-4.0
-2.0
-2.0 | 0.0
0.0
0.0
2.0
2.0 | 4.5
4.0
4.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0 | 26
24
22
22
22
26 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 | -12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0 | -2.5
-4.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0 | 26
24
22
22
22
26
24 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 | -12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0 | 0.0
0.0
0.0
2.0
2.0
-2.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8 | 26
24
22
22
22
26
24
14 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 | -12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-6.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0 | 0.0
0.0
0.0
2.0
2.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0 | 26
24
22
22
26
24
14
18
20 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 | -12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-6.0
-10.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8 | 26
24
22
22
22
26
24
14 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 | -12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-6.0
-10.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0
-2.0
3.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0 | 26
24
22
22
26
24
14
18
20
24 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR | -12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-8.0
-10.0
-6.2 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2 | 26
24
22
22
26
24
14
18
20
24 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR 500 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-8.0
-10.0
-6.2
-10.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0
-2.0
3.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0 | 26
24
22
22
26
24
14
18
20
24
24 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR 500 1000 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-10.0
-10.0
-6.2
-10.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0
0.0
-2.0
-2.0
3.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0 | 26
24
22
22
26
24
14
18
20
24 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 BETTER EAR 500 1000 2000 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-10.0
-10.0
-6.2
-10.0
-8.6
-10.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0
0.0
-2.0
-2.0
3.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0 | 26
24
22
22
26
24
14
18
20
24
24
14 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 BETTER EAR 500 1000 2000 |
-12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-8.0
-10.0
-6.2
-10.0
-8.6
-10.0
-10.0
-10.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0
0.0
-2.0
-2.0
3.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0 | 26
24
22
22
26
24
14
18
20
24
24
14
18 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 BETTER EAR 500 1000 2000 4000 LEFT-RIGHT | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-6.0
-10.0
-10.0
-8.6
-10.0
-10.0
-10.0
ERENCES
-6.0 | -2.5
-4.0
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0 | 0.0
0.0
0.0
2.0
2.0
0.0
-2.0
-2.0
3.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0 | 26
24
22
22
26
24
14
18
20
24
24
14
18 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR 500 1000 2000 4000 6000 LEFT-RIGHT 500 1000 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-7.0
-7.0
-7.0
-7.0
-7.0
-7.0
-7.0
-7 | -2.5
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0
-4.0
-4.0
-4.0
-4.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0
-2.0
3.0
0.0
-2.0
-4.0
0.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0
4.0
6.0 | 26
24
22
22
26
24
14
18
20
24
24
14
18
14 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR 500 1000 2000 4000 6000 LEFT-RIGHT 500 1000 2000 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-6.0
-10.0
-10.0
-8.6
-10.0
-10.0
-10.0
-10.0
-8.6
-10.0
-10.0 | -2.5
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0
-4.0
-4.0
-4.0
-4.0
-4.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0
-2.0
3.0
0.0
-4.0
0.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0
4.0
2.0
0.0
4.0
2.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0
4.0
6.0 | 26
24
22
22
26
24
14
18
20
24
24
14
18
16 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR 500 1000 2000 4000 6000 LEFT-RIGHT 500 1000 2000 4000 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-8.0
-10.0
-6.2
-10.0
-8.6
-10.0
-10.0
-10.0
-10.0
-10.0
-10.0
-10.0
-10.0 | -2.5
-4.0
-2.0
-2.0
-3.0
-4.0
-4.0
-2.0
-4.0
-4.0
-4.0
-4.0
-4.0
-4.0
-4.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0
3.0
0.0
-2.0
-4.0
0.0
0.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0
4.0
2.0
0.0
4.0
2.0
0.0
4.0
2.0
0.0
4.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0
10.0 | 26
24
22
22
26
24
14
18
20
24
24
14
18
14 | | (HERTZ) RIGHT EAR 500 1000 2000 4000 6000 LEFT EAR 500 1000 2000 4000 6000 BETTER EAR 500 1000 2000 4000 6000 LEFT-RIGHT 500 1000 2000 | -12
-12
-12
-12
-12
-12
-12
-12
-12
-12 | -6.0
-6.6
-8.0
-6.0
-6.0
-6.0
-10.0
-10.0
-8.6
-10.0
-10.0
-10.0
-10.0
-8.6
-10.0
-10.0 | -2.5
-4.0
-2.0
-2.0
-3.0
-4.0
-6.0
-4.0
-2.0
-4.0
-4.0
-4.0
-4.0
-4.0 | 0.0
0.0
0.0
2.0
2.0
-2.0
-2.0
-2.0
3.0
0.0
-2.0
-4.0
0.0
0.0 | 4.5
4.0
4.0
6.0
8.0
5.0
4.0
2.0
6.0
8.0
4.0
2.0
0.0
4.0
2.0 | 9.0
8.0
6.0
10.0
14.0
8.8
8.0
5.8
8.0
12.2
6.0
6.0
6.0
10.0 | 26
24
22
22
26
24
14
18
20
24
24
14
18
14
16 | ^{**} P<.01 TABLE 16 - DESCRIPTIVE STATISTICS OF AUDITORY THRESHOLD LEVELS IN 12-17 YEAR OLDS (BOYS AND GIRLS COMBINED) | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | |------------|-------|----------|-------|-------|--------|-------|--------| | RIGHT EAR | | | | | | | | | 500 | 175 | -0.61 | 8.47 | 4.16 | 0.0001 | 32.92 | 0.0001 | | 1000 | 176 | -1.48 | 8.29 | 5.23 | 0.0001 | 46.14 | 0.0001 | | 2000 | 176 | -1.45 | 8.24 | 4.13 | 0.0001 | 33.77 | 0.0001 | | 4000 | 176 | 0.91 | 9.40 | 4.77 | 0.0001 | 43.39 | 0.0001 | | 6000 | 176 | 1.57 | 10.59 | 3.49 | 0.0001 | 25.86 | 0.0001 | | LEFT EAR | | | | | | | | | 500 | 175 | -1.91 | 8.52 | 4.51 | 0.0001 | 37.85 | 0.0001 | | 1000 | 175 | -2.80 | 10.18 | 5.06 | 0.0001 | 33.96 | 0.0001 | | 2000 | 174 | -3.10 | 9.69 | 4.18 | 0.0001 | 27.37 | 0.0001 | | 4000 | 175 | 0.80 | 11.06 | 3.39 | 0.0001 | 20.85 | 0.0001 | | 6000 | 175 | 0.73 | 10.40 | 2.40 | 0.0001 | 15.46 | 0.0001 | | BETTER FAR | | | | | | | | | 500 | 175 | -3.27 | 7.96 | 5.30 | 0.0001 | 48.45 | 0.0001 | | 1000 | 176 | -4.45 | 7.69 | 7.05 | 0.0001 | 72.62 | 0.0001 | | 2000 | 176 | -4.85 | 7.90 | 5.48 | 0.0001 | 48.85 | 0.0001 | | 4000 | 176 | -2.30 | 9.03 | 5.27 | 0.0001 | 49.44 | 0.0001 | | 6000 | 176 | -2.23 | 9.63 | 3.52 | 0.0001 | 25.46 | 0.0001 | | LEFT-RIGHT | DIFFF | RENCES | | | | | | | 500 | 175 | -1.30 ** | 5.72 | 0.11 | 0.9131 | 5.63 | 0.0001 | | 1000 | 175 | -1.33* | 8.45 | 4.17 | 0.0001 | 30.07 | 0.0001 | | 2000 | 174 | -1.56* | 8.17 | 2.32 | 0.0001 | 15.03 | 0.0001 | | 4000 | 175 | -0.14 | 9.48 | 1.35 | 0.0001 | 5.38 | 0.0001 | | 6000 | 175 | -0.88 | 8.62 | -0.19 | 0.2988 | -0.11 | 0.9986 | | | | • | • | - | - | - | - | | | | | | | | | | | FREQUENCY | | | | | | | | |------------|------------|---------|-------|--------|------|------|-----------| | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | XAM | | RIGHT EAR | | | | | | | | | 500 | -12 | -8.8 | -4.0 | -2.0 | 2.0 | 6.0 | 74 | | 1000 | -12 | -8.6 | -6.0 | -2.0 | 0.0 | 4.0 | 78 | | 2000 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 72 | | 4000 | -12 | -10.0 | -4.0 | 0.0 | 6.0 | 8.6 | 90 | | 6000 | -12 | 0.0 | -6.0 | 0.0 | 6.0 | 12.0 | 90 | | LEFT EAR | | | | | | | | | 500 | -12 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 76 | | 1000 | -12 | -10.0 | -8.0 | -4.0 | 0.0 | 4.0 | 82 | | 2000 | -12 | -12.0 | -8.0 | -4.0 | 0.0 | 6.0 | 76 | | 4000 | -12 | -12.0 | -6.0 | 0.0 | 4.0 | 8.8 | 86 | | 6000 | -12 | -12.0 | -8.0 | 0.0 | 6.0 | 12.0 | 78 | | BETTER EAR | ł | | | | | | | | 500 | -12 | -12.0 | -8.0 | -4.0 | 0.0 | 2.8 | 74 | | 1000 | -12 | -12.0 | -R.O | -4.0 | -2.0 | 0.0 | 78 | | 2000 | -12 | -12.0 | -10.0 | -6.0 | -2.5 | 2.0 | 72 | | 4000 | -12 | +12.0 | -6.0 | -2.0 | 2.0 | 6.0 | 86 | | 6000 | -12 | -12.0 | -9,5 | -3.0 | 2.0 | 8.0 | 78 | | BEFT-RIGHT | ' DTFF | ERENCES | | | | | | | 500 | - 30 | -8.0 | -4.0 | -2.0 | 2.0 | 6.0 | 26 | | 1000 | -30 | -8.0 | -4.0 | -2.0 | 0.0 | 4.0 | 60 | | 2000 | -30 | -10.0 | -6.0 | -2.0 | 2.0 | 6.0 | 56 | | 4000 | -26 | -10.0 | -4.0 | 0.0 | 4.0 | 10.0 | 46 | | 6000 | -24 | -12.0 | -6.0 | 0.0 | 6.0 | 10.0 | 22 | | 4 01 | - 0: | | | | | | | ^{* .01&}lt;p < .05 ** p < .01 FIGURE 2 - PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 500 HERTZ IN THE RIGHT EAR FIGURE 3 - PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI- 1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR FIGURE 4 - PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR FIGURE 5 - PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 4000 HERTZ IN THE RIGHT EAR FIGURE 6 - PROPORTION OF CHILDREN IN 6-11 YEAR OLD AND 12-17 YEAR OLD AGE GROUPS HEARING AT SPECIFIC AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI - 1969) MEASURED AT 6000 HERTZ IN THE RIGHT EAR hear better. When the correlations within each sex are examined, it becomes clear that the girls are primarily responsible for the significant correlations in the overall sample, especially at the lower frequencies where the correlations range from -.4 to -.5. In the boys, the correlations are much lower (-.1 to -.2) and are only just significant in two cases; however, they are negative at each frequency. One explanation for the relative lack of younger children hearing at attenuation levels of -10 and -12 decibels and the significant negative correlations with age is that younger children may not concentrate sufficiently to reach their "true" thresholds. This explanation would account for the slightly higher means of the younger children and the significant correlations. If the difference between the age groups is real, and not due to sampling error, nor lack of concentration in younger children, an alternative explanation is that hearing may improve slightly with age as a result of some developmental change. TABLE 17 SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN AGE AND AUDITORY THRESHOLD IN BETTER EAR OF BOYS AND GIRLS | Boys and girls | | | Boys | | Girls | | |-------------------|-----|----------------------------|------|----------------------------|-------
----------------------------| | Frequency (Hertz) | n | Correlation
Coefficient | n | Correlation
Coefficient | n | Correlation
Coefficient | | 500 | 203 | 384** | 98 | 242 | 105 | 499** | | 1000 | 203 | 285** | 98 | 088 | 105 | 472** | | 2000 | 205 | 312** | 98 | 205* | 107 | 399** | | 4000 | 204 | 190** | 98 | 153 | 106 | 216* | | 6000 | 204 | 144* | 98 | 152 | 106 | 123 | ^{* .01} p .05 The greater non-normality of the threshold distributions of the older group, as well as the greater variance, are also evident in Figures 2 through 6. Some of those individuals in the older group with thresholds greater than 20 decibels have thresholds much greater than 20 decibels (i.e., in the 40 to 80 range). No one in the younger group has a threshold greater than 24 decibels. Fels Auditory Thresholds Compared with National Data-Comparisons of the threshold distributions of the Fels and National Center for Health Statistics (NCHS) samples are presented in Figures 7 through 11. These figures show the proportion of the 12 to 17 year olds in each sample that fall into the five auditory threshold ranges. While these figures deal only with findings for the right ear, the results for the left ear are similar. The skewness and leptokurtosis of the distributions are evident. At each frequency, the Fels distribution is shifted toward lower thresholds (i.e., better hearing) compared to the NCHS distributions. ^{**} p .01 FIGURE 7 - PERCENTAGE FREQUENCY DISTRIBUTION OF AUDITORY THRESHOLDS (DECIBELS) AT 12-17 YEARS FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) RE AUDIOMETRIC ZURO (ANSI-1969): 500 HERTZ, RIGHT EAR FIGURE 8 - PERCENTAGE FREQUENCY DISTRIBUTION OF AUDITORY THRESHOLDS (DECIBELS) AT 12-17 YEARS FROM FELS AND NORS SAMPLES (ROBERTS AND AHUJA, 1975) TO AUDIOMORPIC MERO (ANSI-1969): 1000 HERTZ, RIGHT DAE THRESHOLD FIGURE 9 - PERCENTAGE FREQUENCY DISTRIBUTION OF AUDITORY THRESHOLDS (DECIBELS) at 12-17 YEARS FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) RE AUDIOMETRIC ZERO (ANSI-1969): 2000 HERTZ, RIGHT EAR FIGURE 10 - PERCENTAGE FREQUENCY DISTRIBUTION OF AUDITORY THRESHOLDS (DECIBELS) AT 12-17 YEARS FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) RE AUDIOMETRIC ZERO (ANSI-1969): 4000 HERTZ, RIGHT EAR FIGURE 11 - PERCENTAGE FREQUENCY DISTRIBUTION OF AUDITORY THRESHOLDS (DECIBELS) AT 12-17 YEARS FROM FELS AND NCHS SAMPLES (ROBERTS AND AHUJA, 1975) RE AUDIOMETRIC ZERO (ANSI-1969): 6000 HERTZ, RIGHT EAR In Figures 12 through 21, the median threshold levels for the right ear of Fels boys and Fels girls are presented with the corresponding NCHS medians at each age. Tables 18 through 21 present the median thresholds for right, left, and better ear for the NCHS and Fels samples. The irregularity of the Fels curve is probably due to relatively small sample sizes at each age (see Figure 1). For each sex, at almost every frequency, the Fels medians generally indicate lower thresholds compared to the National sample. In general, the Fels and NCHS medians follow parallel courses across age. An exception to this is seen at 4000 Hertz (Figures 18-19) where the NCHS data show a precipitous drop (6 decibels) in hearing ability between 11 and 12 years of age. It should be noted that the reference data for 6 to 11 year olds, and those for 12 to 17 year olds, are from different NCHS cross-sectional Consequently, the marked change in thresholds from 11 to 12 years of age at 4000 Hertz probably represents sampling error or instrument variation rather than biological development. That this occurs in cross-sectional surveys, even those unusually well planned and based on large representative samples, such as NCHS, emphasizes the need for AGE IN YEARS FIGURE 12-FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIZ ZERO (ANSI-1969) MEASURED AT 500 HERTZ IN THE RIGHT EAR OF BOYS AGE IN YEARS FIGURE 13-FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 500 HERTZ IN THE RIGHT EAR OF GIRLS AGEIN YEARS FIGURE 14-FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR OF BOYS -10 GIRLS RIFAR AGEIN YEARS FIGURE 15-FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 1000 HERTZ IN THE RIGHT EAR OF GIRLS FIGURE 16-FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR OF BOYS AGE IN YEARS FIGURE 17-FELS AND NCHS SAMPLES (ROBERTS AND HUBER; 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 2000 HERTZ IN THE RIGHT EAR OF GIRLS FIGURE 18 - FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 4000 HERTZ IN THE RIGHT EAR OF BOYS FIGURE 19 - FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 4000 HERTZ IN THE RIGHT EAR OF GIRLS FIGURE 20 - FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 6000 HERTZ IN THE RIGHT EAR OF BOYS FIGURE 21 - FELS AND NCHS SAMPLES (ROBERTS AND HUBER, 1970; ROBERTS AND AHUJA, 1975) COMPARED FOR MEDIAN AUDITORY THRESHOLDS (DECIBELS) RE AUDIOMETRIC ZERO (ANSI-1969) MEASURED AT 6000 HERTZ IN THE RIGHT EAR OF GIRLS TABLE 18. MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN BOYS BY AGE: 6-11 YEARS, UNITED STATES, 1963-65 (FROM ROBERTS AND HUBER, 1970). | Ear and tonal frequency | Total
6-11
yrs. | 6
yrs. | 7
yrs. | 8
yrs. | 9
yrs. | 10
yrs. | 11
yrs. | |-------------------------|-----------------------|-----------|-----------|-----------|-----------|------------|------------| | Right ear | | | | | | | | | 500 Hertz | 6.2 | 8.4 | 7.6 | 6.3 | 5.5 | 4.9 | 4.2 | | 1000 Hertz | 3.2 | 4.5 | 4.0 | 3.7 | 2.7 | 2.3 | 1.8 | | 2000 Hertz | 0.9 | 2.6 | 1.1 | 0.6 | 0.3 | 0.6 | 0.1 | | 4000 Hertz | 2.7 | 3.6 | 3.3 | 2.6 | 1.9 | 2.2 | 1.8 | | 6000 Hertz | 11.0 | 11.6 | 11.9 | 10.9 | 9.8 | 11.1 | 10.7 | | Left ear | | | | | | | | | 500 Hertz | 6.5 | 8.4 | 7.7 | 6.4 | 6.0 | 5.5 | 4.9 | | 1000 Hertz | 3.5 | 4.8 | 4.5 | 3.7 | 2.8 | 2.7 | 2.3 | | 2000 Hertz | 1.4 | 2.3 | 2.1 | 1.3 | 0.8 | 0.9 | 0.7 | | 4000 Hertz | 3.1 | 4.0 | 3.7 | 3.2 | 2.7 | 2.6 | 2.7 | | 6000 Hertz | 12.1 | 11.7 | 12.0 | 11.6 | 12.0 | 12.0 | 12.9 | | Better ear | | | | | | | | | 500 Hertz | 4.8 | 6.7 | 6.4 | 4.7 | 4.0 | 3.5 | 2.8 | | 1000 Hertz | 1.8 | 3.0 | 2.8 | 2.2 | 1.1 | 0.8 | 0.0 | | 2000 Hertz | -0.8 | 0.4 | -0.3 | -0.9 | -1.6 | -1.1 | -1.4 | | 4000 Hertz | 0.7 | 1.9 | 1.3 | 0.5 | 0.1 | 0.4 | 0.0 | | 6000 Hertz | 8.4 | 8.9 | 8.7 | 8.0 | 7.7 | 8.5 | 8.4 | TABLE 18A. MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (AMSI-1969) IN BOYS BY ACE: 12-17 YEARS, UNITED STATES, 1966-70 (FROM ROBERTS AND AHUJA, 1975). | Ear and tonal frequency | | | 13
yrs. | | | 16
yrs. | 17
yrs. | |-------------------------|------|------|------------|------|------|------------|------------| | Right ear | | | | | | | | | 500 Hertz | 7.6 | 8.0 | 7.7 | 7.9 | 7.6 | 7.6 | 6.3 | | 1000 Hertz | 2.2 | 2.6 | 2.3 | 2.5 | 2.1 | 1.9 | 1.9 | | 2000 Hertz | 2.2 | 2.3 | 1.9 | 2.1 | 2.5 | 1.7 | 2.5 | | 4000 Hertz | 9.9 | 9.6 | 10.2 | 9.6 | 9.8 | 10.0 | 10.4 | | 6000 Hertz | 13.6 | 11.9 | 13.0 | 13.4 | 14.0 | 15.5 | 14.8 | | Left ear | | | | | | | | | 500 Hertz | 8.1 | 8.3 | 8.6 | 8.3 | 8.2 | 7.8 | 7.4 | | 1000 Hertz | 2.9 | 3.2 | 3.2 | 2.8 | 2.9 | 2.4 | 3.0 | | 2000 Hertz | 3.1 | 3.1 | 3.1 | 3.1 | 3.6 | 2.7 | 2.8 | | 4000 Hertz | 11.6 | 11.3 | 11.4 | 11.3 | 11.5 | 11.9 | 12.2 | | 6000 Hertz | 15.0 | 13.7 | 14.9 | 13.9 | 15.6 | 15.7 | 17.2 | | Better ear | | | | | | | | | 500 Hertz | 5.9 | 6.4 | 6.2 | 6.2 | 5.9 | 6.0 | 4.7 | | 1000 Hertz | 1.1 | 1.3 | 1.4 | 1.3 | 1.0 | 0.9 | 0.9 | | 2000 Hertz | 0.9 | 1.1 | 0.7 | 0.9 | 1.1 | 0.6 | 1.0 | | 4000 Hertz | 8.5 | 8.3 | 8.6 | 8.3 | 8.1 | 8.7 | 9.1 | | 6000 Hertz | 11.1 | 9.8 | 10.6 | 10.8 | 11.2 | 12.0 | 12.4 | TABLE 19. MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN GIRLS BY AGE: 6-11 YEARS, UNITED STATES, 1963-65 (FROM ROBERTS AND HUBER, 1970). | Ear and tonal frequency | Total
6-11
years | 6
yrs. | 7
yrs. | 8
yrs. | 9
yrs. | 10
yrs. | ll
yrs. | |-------------------------|------------------------|-----------|-----------|-----------|-----------|------------|------------| | Right ear | | | | | | | | | 500 Hertz | 6.3 | 8.5 | 7.4 | 5.9 | 6.4 | 4.8 | 4.7 | | 1000 Hertz | 3.2 | 4.6 | 3.8 | 3.2 | 3.8 | 1.9 | 1.7 | | 2000 Hertz | 0.8 | 1.5 | 1.5 | 0.6 | 0.6 | 0.1 | 0.2 | | 4000 Hertz | 2.5 | 3.3 | 2.6 | 2.4 | 2.7 | 2.0 | 2.2 | | 6000 Hertz | 10.9 | 11.6 | 11.7 | 10.3 | 11.2 | 9.8 | 10.6 | | Left ear | | | | | | | | | 500 Hertz | 6.4 | 7.8 | 7.5 | 6.0 | 6.4 | 4.8 | 5.1 | | 1000 Hertz | 3.0 | 4.4 | 4.0 | 2.8 | 3.3 | 1.8 | 1.7 | | 2000 Hertz | 0.8 | 1.8 | 1.6 | 0.5 | 0.6 | 0.2 | -0.3 | | 4000 Hertz | 3.0 | 3.3 | 3.6 | 3.0 | 3.3 | 1.9 | 3.1 | | 6000 Hertz | 11.4 | 11.2 | 12.4 | 10.3 | 11.7 | 11.7 | 11.7 | | Better ear | | | | | | | | | 500 Hertz | 4.7 | 6.4 | 6.0 | 4.1 | 4.6 | 2.9 | 3.2 | | 1000 Hertz | 1.5 | 2.8 | 2.2 | 1.4 | 1.7 | 0.2 | -0.3 | | 2000 Hertz | -1.2 | -0.2 | -0.3 | -1.3 | -1.6 | -1.9 | -2.0 | | 4000 Hertz | 0.5 | 1.2 | 1.1 | 0.3 | 0.8 | -0.4 | 0.1 | | 6000 Hertz | 8.1 | 8.5 | 8.8 | 7.5 | 8.0 | 7.5 | 8.1 | | | | | | | | | | TABLE 19A. MEDIAN
HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN GIRLS BY AGE: 12-17 YEARS, UNITED STATES, 1966-70 (FROM ROBERTS AND AHUJA, 1975). | Ear and tonal frequency | Total
12-17
years | 12
yrs. | 13
yrs. | 14
yrs. | 15
yrs. | 16
yrs. | 17
yrs. | |-------------------------|-------------------------|------------|------------|------------|------------|------------|------------| | Right ear | - | | | | | | | | 500 Hertz | 7.0 | 7.4 | 7.3 | 6.8 | 7.3 | 6.7 | 6.6 | | 1000 Hertz | 2.0 | 2.5 | 2.1 | 2.1 | 2.0 | 1.7 | 1.8 | | 2000 Hertz | 1.8 | 1.5 | 1.7 | 1.8 | 2.1 | 1.9 | 1.7 | | 4000 Hertz | 8.7 | 9.0 | 8.8 | 8.6 | 8.7 | 8.5 | 8.2 | | 6000 Hertz | 11.2 | 11.1 | 11.1 | 11.3 | 11.5 | 11.7 | 10.7 | | Left ear | | | | | | | | | 500 Hertz | 7.4 | 7.6 | 7.7 | 7.4 | 7.3 | 6.7 | 7.4 | | 1000 Hertz | 2.3 | 2.4 | 2.4 | 2.3 | 2.1 | 2.4 | 2.1 | | 2000 Hertz | 2.0 | 2.0 | 2.1 | 1.9 | 2.5 | 2.0 | 1.8 | | 4000 Hertz | 9.7 | 9.7 | 10.1 | 9.7 | 9.8 | 9.5 | 9.4 | | 6000 Hertz | 12.4 | 11.3 | 12.8 | 12.3 | 12.9 | 13.3 | 12.2 | | Better ear | | | | | | | | | 500 Hertz | 4.9 | 5.5 | 5.3 | 4.8 | 4.8 | 4.2 | 5.0 | | 1000 Hertz | 0.8 | 1.0 | 0.8 | 0.9 | 0.8 | 0.8 | 0.7 | | 2000 Hertz | 0.3 | 0.1 | 0.2 | 0.4 | 0.7 | 0.4 | 0.1 | | 4000 Hertz | 6.8 | 7.2 | 7.1 | 6.8 | 6.8 | 6.4 | 6.5 | | 6000 Hertz | 9.2 | 8.7 | 9.0 | 9.3 | 9.6 | 9.6 | 9.1 | TABLE 20. MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN FELS \underline{BOYS} 6-11 YEARS OF AGE. | Ear and tonal
frequency
(Sample Size) | Total
6-11
years
(52) | 6
yrs.
(9) | 7
yrs.
(9) | 8
yrs.
(8) | 9
yrs.
(9) | 10
yrs.
(7) | 11
yrs.
(10) | |---|--------------------------------|------------------|------------------|------------------|------------------|-------------------|--------------------| | Right ear | | | | | | | | | 500 Hertz | 0.0 | 2.0 | 0.0 | 1.0 | 0.0 | 0.0 | 0.0 | | 1000 Hertz | 0.0 | 0.0 | 0.0 | -2.0 | 0.0 | 0.0 | 0.0 | | 2000 Hertz | 0.0 | -4.0 | 0.0 | 5.0 | 2.0 | 2.0 | -3.0 | | 4000 Hertz | 2.0 | 2.0 | 6.0 | 1.0 | 4.0 | 6.0 | -2.0 | | 6000 Hertz | 4.0 | 0.0 | 2.0 | 6.0 | 4.0 | 2.0 | -2.0 | | <u>Left ear</u> | | | | | | | | | 500 Hertz | 0.0 | 2.0 | 0.0 | -1.0 | 1.0 | 0.0 | -1.0 | | 1000 Hertz | -2.0 | 0.0 | 4.0 | 1.0 | -4.0 | 0.0 | 3. 0 | | 2000 Hertz | -2.0 | -4.0 | -2.0 | 4.0 | -1.0 | -2.0 | -8.0 | | 4000 Hertz | 2.0 | 0.0 | 2.0 | 4.0 | 2.0 | 4.0 | -2.0 | | 6000 Hertz | 4.0 | 4.0 | 4.0 | 6.0 | 5.0 | 4.0 | 1.0 | | Better ear | | | | | | | | | 500 Hertz | -2.0 | 0.0 | -2.0 | -2.0 | -2.0 | 0.0 | -3.0 | | 1000 Hertz | -2.0 | -4.0 | 0.0 | -2.0 | -4.0 | -2.0 | -3.0 | | 2000 Hertz | -2.0 | -6.0 | -4.0 | 4.0 | -2.0 | -2.0 | -8.0 | | 4000 Hertz | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | -3.0 | | 6000 Hertz | 0.0 | 0.0 | 2.0 | 5.0 | 2.0 | 0.0 | -3.0 | TABLE 20A. MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN FELS BOYS 12-17 YEARS OF AGE. | Ear and tonal
frequency
(Sample Size) | Total
12-17
years
(80) | 12
yrs.
(7) | 13
yrs.
(13) | 14
yrs.
(24) | 15
yrs.
(12) | 16
yrs.
(15) | 17
yrs.
(9) | |---|---------------------------------|-------------------|--------------------|--------------------|--------------------|--------------------|-------------------| | Right ear | | | | | | | | | 500 Hertz | 0.0 | 2.0 | 0.0 | -1.0 | -2.0 | 0.0 | 0.0 | | 1000 Hertz | -2.0 | 0.0 | -4.0 | -2.0 | -2.0 | 0.0 | 0.0 | | 2000 Hertz | -2.0 | -2.0 | -6.0 | 0.0 | -4.0 | 2.0 | -4.0 | | 4000 Hertz | 2.0 | -2.0 | -4.0 | 4.0 | 1.0 | 4.0 | -2.0 | | 6000 Hertz | 0.0 | 6.0 | -6.0 | 0.0 | 0.0 | 6.0 | 4.0 | | Left ear | | | | | | | | | 500 Hertz | -2.0 | 0.0 | -2.0 | -2.0 | 0.0 | -2.0 | -2.0 | | 1000 Hertz | -4.0 | -4.0 | -4.0 | -4.0 | 0.0 | -2.0 | -2.0 | | 2000 Hertz | -4.0 | -6.0 | -6.0 | -2.0 | -4.0 | -4.0 | -6.0 | | 4000 Hertz | 0.0 | -2.0 | -2.0 | 1.0 | 0.0 | 2.0 | 0.0 | | 6000 Hertz | 2.0 | 4.0 | -4.0 | 0.0 | 2.0 | 4.0 | -4.0 | | Better ear | | | | | | | | | 500 Hertz | -2.0 | 0.0 | -4.0 | -4.0 | -3.0 | -2.0 | -6.0 | | 1000 Hertz | -4.0 | -4.0 | -6.0 | -4.0 | -4.0 | -4.0 | -2.0 | | 2000 Hertz | -6.0 | -6.0 | -6.0 | -4.0 | -6.0 | -4.0 | -6.0 | | 4000 Hertz | -2.0 | -2.0 | -6.0 | -2.0 | -1.0 | 2.0 | -4.0 | | 6000 Hertz | -2.0 | 4.0 | -8.0 | -4.0 | 0.0 | 0.0 | -4.0 | TABLE 21. MEDIAN HEARING LEVELS IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN FELS $\underline{\text{GIRLS}}$ 6-11 YEARS OF AGE. | Ear and tonal
frequency
(Sample Size) | Total
6-11
years
(44) | 6
yrs.
(8) | 7
yrs.
(8) | 8
yrs.
(7) | 9
yrs.
(7) | 10
yrs.
(8) | 11
yrs.
(6) | |---|--------------------------------|------------------|------------------|------------------|------------------|-------------------|-------------------| | Right ear | | | | | | | | | 500 Hertz | 0.0 | 2.0 | 4.0 | 4.0 | 0.0 | -3.0 | -3.0 | | 1000 Hertz | 0.0 | 5.0 | 0.0 | 2.0 | -4.0 | 0.0 | -3.0 | | 2000 Hertz | -1.0 | -2.0 | 0.0 | 0.0 | 4.0 | 1.0 | -5.0 | | 4000 Hertz | 2.0 | 0.0 | 3.0 | 8.0 | 4.0 | -1.0 | -3.0 | | 6000 Hertz | 2.0 | 2.0 | 1.0 | 6.0 | 4.0 | 0.0 | 2.0 | | Left ear | | | | | | | | | 500 Hertz | 0.0 | 1.0 | 4.0 | 6.0 | 1.0 | -2.0 | 0.0 | | 1000 Hertz | -2.0 | -5.0 | 0.0 | 0.0 | -2.0 | -4.0 | -2.0 | | 2000 Hertz | -2.0 | 2.0 | 2.0 | -2.0 | -5.0 | -7.0 | -8.0 | | 4000 Hertz | 2.0 | 7.0 | 4.0 | 2.0 | 2.0 | -1.0 | -5.0 | | 6000 Hertz | 2.0 | 4.0 | 0.0 | 4.0 | 4.0 | 3.0 | 0.0 | | Better ear | | | | | | | | | 500 Hertz | 0.0 | 0.0 | 0.0 | 4.0 | 0.0 | -5.0 | -3.0 | | 1000 Hertz | -2.0 | 1.0 | 0.0 | 0.0 | -4.0 | -6.0 | -3.0 | | 2000 Hertz | -4.0 | -2.0 | 0.0 | -2.0 | -6.0 | -7.0 | -9.0 | | 4000 Hertz | 0.0 | 0.0 | 0.0 | 2.0 | 2.0 | -3.0 | -6.0 | | 6000 Hertz | 0.0 | 2.0 | -1.0 | 2.0 | 4.0 | -2.0 | 0.0 | | | | | | | | | | TABLE 21A. MEDIAN HEARING IN DECIBELS RE AUDIOMETRIC ZERO (ANSI-1969) IN FELS $\underline{\text{GIRLS}}$ 12-17 YEARS OF AGE | Ear and tonal frequency (sample size) | Total
12-17
yrs.
(95) | 12
yrs.
(13) | 13
yrs.
(27) | 14
yrs.
(31) | 15
yrs.
(7) | 16
yrs.
(11) | 17
yrs.
(7) | |---------------------------------------|--------------------------------|--------------------|--------------------|--------------------|-------------------|--------------------|-------------------| | Right ear | | | | | | | | | 500 Hertz | -2.0 | -1.0 | 0.0 | -2.0 | -4.0 | -4.0 | -2.0 | | 1000 Hertz | -4.0 | 0.0 | -2.0 | -4.0 | -4.0 | -6.0 | -4.0 | | 2000 Hertz | -2.0 | 0.0 | -2.0 | -4.0 | -2.0 | 0.0 | -4.0 | | 4000 Hertz | 0.0 | 0.0 | 0.0 | 0.0 | 4.0 | 0.0 | -4.0 | | 6000 Hertz | 0.0 | -4.0 | 0.0 | 2.0 | 2.0 | 2.0 | 4.0 | | Left ear | | | | | | | | | 500 Hertz | -4.0 | -3.0 | -4.0 | -2.0 | -6.0 | -4.0 | -8.0 | | 1000 Hertz | -4.0 | -4.0 | -4.0 | -6.0 | -6.0 | -6.0 | -6.0 | | 2000 Hertz | -6.0 | -4.0 | -4.0 | -6.0 | -4.0 | -6.0 | -10.0 | | 4000 Hertz | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 2.0 | -2.0 | | 6000 Hertz | 0.0 | 3.0 | 0.0 | -2.0 | 0.0 | 2.0 | 0.0 | | Better ear | | | | | | | | | 500 Hertz | -4.0 | -3.0 | -4.0 | -2.0 | -6.0 | -4.0 | -8.0 | | 1000 Hertz | -6.0 | -4.0 | -6.0 | -6.0 | -6.0 | -8.0 | -6.0 | | 2000 Hertz | -6.0 | -6.0 | -4.0 | -6.0 | -4.0 | -6.0 | -10.0 | | 4000 Hertz | -2.0 | -6.0 | 0.0 | -2.0 | 0.0 | -4.0 | -4.0 | | 6000 Hertz | -4.0 | -6.0 | -4.0 | -4.0 | 0.0 | 0.0 | 0.0 | serial studies to establish the true changes that are occurring. Although the best reference data available are probably those from NCHS there are differences between the NCHS and Fels samples, e.g., sample sizes, age range, racial distribution, geographical distribution, screening and testing procedures. Increments - The increments are the changes in threshold levels from one visit to the next. They are calculated so that a positive value indicates a rise in threshold and, therefore, a change in the direction of a hearing loss. The calculations are made from pairs of examinations since 26 January 1976 and represent a time interval of 5 to 7 months. The total number of increments is 78. The age distribution of the children at the most recent examinations is given in Table 22. The increments for the entire sample, with ages and sexes combined, are presented in Figures 22 through 31. Table 23 gives the summary statistics for these distributions. None of the distributions have significant skewness but there is significant kurtosis, at 1000 Hertz in the right ear (Figure 24). Only the mean increments for the higher frequencies (6000 Hertz, right ear; 4000 Hertz, left ear) are significantly different from zero as determined by t-test (Table 23). Positive mean increments that are significantly different from zero for the higher frequencies imply a shift in the direction of hearing loss is occurring at these frequencies. To determine which subgroup of the sample, if any, is contributing most to this effect, Tables 24 through 31 are presented. Because there are so few increments for each age interval, the age differences that will be examined are those between two age groups: 6 to 11 years old and 12 to 17 years old, using the age at most recent examination. In some categories, the sample sizes are quite small. Tables 24 and 25 give the distribution statistics for threshold increments for children 6 to 11 years old and 12 to 17 years old, respectively. The increments are greater at 4000 and 6000 Hertz than at the lower frequencies; this is true in both age groups. However, the only mean increment to be statistically different from zero (p < 0.05) is that at 4000 Hertz (left ear) in the older children. Tables 26 and 27 present the summary statistics of increments for boys and girls, respectively. The trend toward larger mean increments at the higher frequencies is present in both sexes, but is more pronounced in boys. In boys, the mean increments are significantly different from TABLE 22. AGE DISTRIBUTION OF CHILDREN WITH
AUDITORY THRESHOLD LEVEL 6-MONTHLY INCREMENTS | Age in
years | Boys | Girls | |-----------------|------|-------| | 5.75- 6.74 | 0 | 1 | | 6.75- 7.74 | 2 | 3 | | 7.75- 8.74 | 2 | 4 | | 8.75- 9.74 | 3 | 1 | | 9,75-10.74 | 2 | 3 | | 10.75-11.74 | 3 | 1 | | 11.75-12.74 | 3 | 3 | | 12.75-13.74 | 2 | 9 | | 13.75-14.74 | 10 | 10 | | 14.75-15.74 | 1 | 1 | | 15.75-16.74 | 4 | 4 | | 16.75-17.74 | 4 | 2 | TABLE 23 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN THE STUDY SAMPLE (BOYS AND GIRLS COMBINED) | | | • | | | | | | |----------------------|-----|----------------|--------------|--------|--------|-------|--------| | FREQUENCY | | | | | | | | | | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | (HERTZ)
RIGHT EAR | 14 | E. E. M. O. | 30 | ONE.W | FORCH | KUKI | FRONT | | 500 F.AK | 76 | -1.24 | 7.10 | -0.10 | 0.9948 | 0.12 | 1.0000 | | 1000 | 78 | -0.46 | 7.19 | -0.01 | 1.0000 | 1.95 | 0.0006 | | | 78 | -0.28 | 5.12 | -0.15 | 0.9379 | 0.21 | 0.9878 | | 2000 | | 1.48 | 6.70 | -0.02 | 1,0000 | -0.24 | 0.4789 | | 4000 | 77 | 2.00* | 7.87 | 0.02 | 1.0000 | 0.08 | 1.0000 | | 6000 | 77 | 2.00 | /•0/ | 0.01 | 1.0000 | 0.08 | 1.0000 | | LEFT EAR | 70 | -0.11 | 8.16 | -0.07 | 0.9996 | 0.08 | 1.0000 | | 500 | 72 | -0.11 | | -0.07 | 0.9998 | 0.58 | 0.2935 | | 1000 | 75 | 0.03 | 6.61 | - | 0.1228 | 0.56 | 0.2933 | | 2000 | 74 | 0.97
3.73** | 5.82
7.07 | 0.43 | 0.1225 | -0.35 | - | | 4000 | 73 | | _ | 0.18 | | - | 0.8922 | | 6000 | 73 | 0.79 | 10.47 | -0.08 | 0.9990 | -0.82 | 0.1368 | | BETTER FAR | | | | 0 00 | 0.00/5 | 0.00 | 4 0000 | | 500 | 76 | -0.42 | 6.70 | 0.09 | 0.9965 | 0.09 | 1.0000 | | 1000 | 78 | 0.05 | 6.17 | 0.69 | 0.0115 | 1.39 | 0.0102 | | 2000 | 78 | 0.21 | 5.01 | -0.02 | 1.0000 | 0.06 | 1.0000 | | 4000 | 77 | 2.52 | 6.33 | -0.10 | 0.9943 | -0.49 | 0.7346 | | 6000 | 77 | 1.19 | 7.94 | 0.18 | 0.8844 | -0.06 | 1.0000 | | LEFT-RIGHT | | | | | | | | | 500 | 72 | 1.06 | 7.28 | -0.04 | 1.0000 | 0.10 | 1.0000 | | 1000 | 75 | 0.51 | 6.30 | 0.27 | 0.6869 | 1.38 | 0.0119 | | 2000 | 74 | 1.43 | 6.01 | 0.52 | 0.0614 | 1.89 | 0.0011 | | 4000 | 73 | 2.14* | 8.33 | 0.06 | 0.9999 | 0.10 | 1.0000 | | 6000 | 73 | -1.15 | 10.51 | -0.63 | 0.0243 | 0.08 | 1.0000 | | | | | | | | | | | | | | PERCEN | TILES | | | | | FREQUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -20 | -10.0 | ~6.0 | -2.0 | 4.0 | 8.0 | 16 | | 1000 | -24 | -8.2 | -4.0 | 0.0 | 2.5 | 6.2 | 22 | | 2000 | -14 | -6.2 | -2.5 | 0.0 | 4.0 | 6.0 | 14 | | 4000 | -14 | -8.0 | -3.0 | 2.0 | 6.0 | 10.0 | 18 | | 6000 | -18 | -6.4 | -4.0 | 2.0 | 6.0 | 12.0 | 20 | | LEFT EAR | | | - | | | | | | 500 | -24 | -11.4 | -4.0 | 0.0 | 6.0 | 10.0 | 18 | | 1000 | ~18 | -8.8 | -2.0 | 0.0 | 2.0 | 8.0 | 16 | | 2000 | -12 | -6.0 | -2.0 | 0.0 | 4.0 | 9.0 | 20 | | 4000 | -12 | -6.0 | 0.0 | 4.0 | 8.0 | 12.0 | 20 | | 6000 | -20 | -13.2 | -8.0 | 0.0 | 9.0 | 14.0 | 24 | | BETTER EAR | | | . • | | . • · | - • • | *. * | -16 -14 -12 -12 -16 -16 -18 -16 -18 LEFT-RIGHT DIFFERENCES -10.0 -8.0 -6.0 -6.0 -10.0 -8.0 -6.0 -4.0 -7.7 500 1000 2000 4000 6000 500 1000 2000 4000 1 -4.0 -4.0 -4.0 -2.0 -4.0 -4.0 -4.0 -2.0 -2.0 -6.0 0.0 0.0 0.0 2.0 0.0 1.0 0.0 0.0 0.0 0.0 4.0 2.0 4.0 7.0 8.0 5.5 4.0 6.0 0.8 7.0 6.0 8.0 6.0 10.0 10.0 10.0 8.0 9.0 16.0 11.2 16 20 14 18 24 18 20 24 22 16 ^{• 01 &}lt; p ≤ ⋅ 05 ^{••} p 4.01 FIGURE 22 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 500 HERTZ IN THE RIGHT EAR FIGURE 23 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 500 HERTZ IN THE LEFT EAR FIGURE 24 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 1000 HERTZ IN THE RIGHT EAR FIGURE 25 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 1000 HERTZ IN THE LEFT EAR FIGURE 26 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 2000 HERTZ IN THE RIGHT EAR INCREMENT FIGURE 27 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 2000 HERTZ IN THE LEFT EAR FIGURE 28 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 4000 HERTZ IN THE RIGHT EAR FIGURE 29 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 4000 HERTZ IN THE LEFT EAR FIGURE 30 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 6000 HERTZ IN THE RIGHT EAR FIGURE 31 - FREQUENCY DISTRIBUTION OF SIX-MONTHLY INCREMENTS (DECIBELS) FOR CHILDREN AGED 6-17 YEARS MEASURED AT 6000 HERTZ IN THE LEFT EAR TABLE 24 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN 6-11 YEAR OLDS (BOYS AND GIRLS COMBINED) | FREQUENCY | | | | | | | | |------------|-------|--------|-------|--------------|--------|-------|--------| | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT FAR | | | | | | | | | 500 | 24 | -0.50 | 6.76 | -0.15 | 0.9977 | 0.83 | 0.7319 | | 1000 | 25 | 0.00 | 9.26 | -0.05 | 1.0000 | 0.86 | 0.7039 | | 2000 | 25 | 0.48 | 4.81 | 0.58 | 0.2126 | 0.55 | 0.8999 | | 4000 | 24 | 1.42 | 6.11 | 0.54 | 0.2562 | 0.23 | 0.9998 | | 6000 | 24 | 2.08 | 7.70 | 0.26 | 0.9343 | -0.48 | 0.9477 | | BEFT FAR | | | | | | | | | 500 | 20 | 0.90 | 9.48 | -0.60 | 0.2413 | 0.34 | 0.9954 | | 1000 | 23 | -0.52 | 8.83 | -0.28 | 0.9142 | -0.68 | 0.8313 | | 2000 | 2.3 | 0.7H | 5.68 | -0.36 | 0.R231 | -0.82 | 0.7463 | | 4000 | 21 | 1.81 | 6.72 | 0.17 | 0.9963 | -0.49 | 0.9545 | | 6000 | 21 | -0.19 | 10.93 | ≈0.39 | 0.7992 | -0.79 | 0.7808 | | BETTER EAR | | | | | | | | | 500 | 24 | 0.50 | 6.83 | 0.06 | 1.0000 | -0.22 | 0.9998 | | 1000 | 25 | 0.48 | 7.69 | 0.51 | 0.2730 | 0.30 | 0.9968 | | 2000 | 25 | 0.88 | 5.07 | 0.45 | 0.6948 | -0.06 | 1.0000 | | 4000 | 2.4 | 1.50 | 6.78 | 0.24 | 0.9485 | -0.21 | 0.9999 | | 6000 | 2.4 | -0.25 | 8.35 | 0.51 | 0.2802 | -0.14 | 1.0000 | | LEFT-RIGHT | DIFFF | RENCES | | | | | | | 500 | 20 | 1.00 | 7.91 | 0.01 | 1.0000 | -0.40 | 0.9867 | | 1000 | 23 | -0.43 | 8.29 | 0.13 | 0.9996 | 0.27 | 0.9990 | | 2000 | 2.3 | 0.43 | 5.53 | -0.61 | 0.2022 | 1.58 | 0.0881 | | 4000 | 21 | -0.10 | 8.26 | 0.06 | 1.0000 | -0.57 | 0.9149 | | 6000 | 21 | -2.57 | 10.22 | -0.19 | 0.9922 | -1.44 | 0.1360 | # PERCENTILES | (HERTZ) MIN 10 25 MEDIAN 75 90
RIGHT EAR
500 -18 -9.0 -4.0 0.0 4.0 7.0 | MAX
16
22
14 | |--|-----------------------| | | 2.2 | | 500 -19 -90 -40 00 40 70 | 2.2 | | 300 -10 -3.0 -4.0 0.0 4.0 7.0 | | | 1000 -24 -10.4 -6.0 0.0 4.0 13.6 | 14 | | 2000 -8 -6.0 -2.0 0.0 4.0 6.0 | | | 4000 -8 -7.0 -3.5 1.0 5.5 9.0 | 18 | | 6000 -14 -7.0 -3.5 1.0 7.5 14.0 | 18 | | LEFT EAR | | | 500 -24 -11.6 -4.0 1.0 7.5 11.8 | 18 | | 1000 -18 -14.0 -4.0 0.0 4.0 11.2 | 16 | | 2000 -10 -9.2 -2.0 2.0 4.0 8.0 | 10 | | 4000 -12 -6.0 -3.0 2.0 6.0 11.6 | 16 | | 6000 -20 -19.2 -7.0 0.0 7.0 11.6 | 50 | | BETTER EAR | | | 500 -14 -9.0 -4.0 1.0 5.5 9.0 | 16 | | 1000 -14 -10.0 -4.0 0.0 4.0 11.2 | 20 | | 2000 -8 -6.0 -3.0 0.0 4.0 8.0 | 14 | | 4000 -12 -7.0 -4.0 2.0 5.5 10.0 | 18 | | 6000 -14 -11.0 -7.0 -1.0 4.0 13.0 | 20 | | LEFT-RIGHT DIFFERENCES | | | 500 -14 -11.8 -4.0 2.0 4.0 11.8 | 18 | | 1000 -18 -13.2 -4.0 0.0 6.0 9.6 | 20 | | 2000 -16 -4.0 -2.0 0.0 4.0 7.2 | 12 | | 4000 -18 -9.6 -5.0 -2.0 7.0 11.6 | 16 | | 6000 -20 -17.2 -13.0 2.0 6.0 9.6 | 14 | TABLE 25 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN 12-17 YEAR OLDS (BOYS AND GINLS COMBINED) | PREQUENCY | | | | | | | | |------------|------|---------------|-------|-------|--------|-------|--------| | (HERTZ) | Ŋ | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | | | | | | | | | 500 | 52 | -1.58 | 7.29 | -0.05 | 1.0000 | -0.23 | 0.9939 | | 1000 | 53 | -0.68 | 6.08 | -0.07 | 0.9999 | 1.49 | 0.0208 | | 2000 | 53 | -0.64 | 5.27 | -0.37 | 0.2615 | -0.23 | 0.4936 | | 4000 | 53 | 1.51 | 7.00 | -0.19 | 0.9102 | -0.4H | 0.8246 | | 6000 | 53 | 1.96 | 8.02 | -0.09 | 0.9995 | 0.17 | 0.9995 | | LEFT EAR | | | | | | | | | 500 | 52 | -0.50 | 7.66 | 0.24 | 0.8311 | -0.31 | 0.9639 | | 1000 | 52 | 0.27 | 5,45 | 0.54 | 0.1023 | 0.76 | 0.2432 | | 2000 | 51 | 1.06 | 5.94 | 0.72 | 0.0295 | 0.82 | 0.2092 | | 4000 | 52 | 4.50 ** | 7.12 | 0.16 | 0.9658 | -0.42 | 0.8845 | | 6000 | 52 | 1.19 | 10.36 | 0.08 | 0.9999 | -1.03 | 0.1108 | | BETTER EAR | | | | | | | | | 500 | 52 | -0.85 | 6.66 | 0.10 | 0.9983 | 0.13 | 1.0000 | | 1000 | 53 | - 0.15 | 5.38 | 0.72 | 0.0271 | 1.52 | 0.0180 | | 2000 | 53 | -0.11 | 5.00 | -0.25 | 0.8138 | -0.18 | 0.9992 | | 4000 | 53 | 2.9k ** | 6.12 | -0.26 | 0.7911 | -0.65 | 0.2967 | | 6000 | 53 | 1.85 | 7.74 | 0.02 | 1.0000 | 0.05 | 1.0000 | | LEFT-RIGHT | DIFF | ERENCES | | | | | | | 500 | 52 | 1.08 | 7.11 | -0.06 | 1.0000 | 0.20 | 0.9985 | | 1000 | 52 | 0.92 | 5.23 | 0.81 | 0.0143 | 0.83 | 0.1980 | | 2000 | 51 | 1.88 | 6.21 | 0.83 | 0.0134 | 1.46 | 0.0256 | | 4000 | 52 | 3.04 * | 8.27 | 0.06 | 1.0000 | 0.26 | 0.9860 | | 6000 | 52 | -0.58 | 10.67 | -0.80 | 0.0159 | 0.63 | 0.6966 | | | | | | | | | | ### PERCENTILES | FREQUENCY | | | | | | | | |-------------|------|--------------|------|--------|------|------|-----| | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -20 | -11.4 | -6.0 | -2.0 | 4.0 | 8.0 | 14 | | 1000 | -18 | -9.2 | -4.0 | 0.0 | 2.0 | 6.0 | 18 | | 2000 | -14 | -9.7 | -4.0 | 0.0 | 4.0 | 6.0 | 10 | | 4000 | -14 | -8.0 | -3.0 | 2.0 | 6.0 | 10.0 | 16 | | 6000 | -18 | -7.2 | -4.0 | 2.0 | 6.0 | 12.0 | 20 | | LEFT EAR | | | | | | | | | 500 | -16 | -11.4 | -6.0 | 0.0 | 4.0 | 10.0 | 18 | | 1000 | -10 | -8.0 | -2.0 | 0.0 | 2.0 | 7.4 | 16 | | 2000 | -12 | -6.0 | -2.0 | 0.0 | 4.0 | 10.0 | 20 | | 4000 | -10 | -6.0 | 0.0 | 4.0 | 9.5 | 12.0 | 20 | |
6000 | -20 | -12.0 | -8.0 | 1.0 | 11.5 | 14.0 | 24 | | BETTER EAR | | | | | | | | | 500 | -16 | -10.0 | -5.5 | 0.0 | 4.0 | 5.4 | 14 | | 1000 | -10 | -8.0 | -4.0 | 0.0 | 2.0 | 6.0 | 18 | | 2000 | -12 | -7.2 | -4.0 | 0.0 | 4.0 | 6.0 | 12 | | 4000 | -10 | -6.0 | 0.0 | 4.0 | 8.0 | 11.2 | 14 | | 6000 | -16 | -9.2 | -3.0 | 2.0 | 8.0 | 10.0 | 24 | | LEFT-RIGHT | DIFF | ERFINCES | | | | | | | 500 | -16 | -8.0 | -3.5 | 0.0 | 6.0 | 10.0 | 18 | | 1000 | -8 | -5.4 | -2.0 | 0.0 | 4.0 | 8.0 | 18 | | 2000 | -10 | ~5. 6 | -2.0 | 2.0 | 6.0 | 10.0 | 2.4 | | 4000 | -18 | -5.4 | -2.0 | 2.0 | 8.0 | 16.0 | 22 | | 6000 | - 32 | -14.0 | -6.0 | 0.0 | 8.0 | 12.0 | 16 | ^{*.01&}lt; p \(.05 \) ** p \(.01 \) TABLE 26 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN BOYS | EDECHINEV | | | | | | | | |----------------------|--------|------------------|--------------|-----------------|------------|--------------|--------| | FREQUENCY | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | (HERTZ)
Right far | 14 | ··· (C. PA 14 | 35 | 6 711111 | - 42 | | | | 500 | 36 | -1.06 | 7.46 | -0.45 | 0.2527 | 0.15 | 1.0000 | | 1000 | 36 | -0.44 | 7.62 | 0.05 | 1.0000 | 3.00 | 0.0003 | | 2000 | 36 | 1.00 | 4.60 | 0.05 | 1.0000 | 1.21 | 0.1127 | | 4000 | 36 | 2.44* | 6,76 | 0.04 | 1.0000 | 0.07 | 1.0000 | | 6000 | 36 | 1.94 | 6.80 | 0.21 | 0.9412 | 0.15 | 1.0000 | | LEFT EAR | .,0 | * • / 4 | 0.00 | . • | • | | | | 500 | 36 | -0.94 | 8.22 | -0.36 | 0.7211 | 0.17 | 0.9999 | | 1000 | 36 | -0.28 | 5.80 | 0.13 | 0.9959 | 0.73 | 0.7059 | | 2000 | 36 | 2.39* | 5.61 | 0.84 | 0.0315 | 0.78 | 0.3111 | | 4000 | 36 | 3.83** | 6.80 | 0.01 | 1.0000 | -0.32 | 0.9825 | | 6000 | 36 | 0.50 | 10.00 | -0.27 | 0.8554 | -1.03 | 0.1777 | | BETTER FAR | | 0.00 | | . • | · | | | | 500 | 36 | -0.06 | 6.67 | -0.07 | 1.0000 | -0.02 | 1.0000 | | 1000 | 36 | 0.11 | 6.81 | 0.64 | 0.1017 | 1.47 | 0.0535 | | 2000 | 36 | 1.72 | 4.78 | 0.04 | 1.0000 | -0.01 | 1.0000 | | 4000 | 36 | 3.28** | 6.38 | +0.18 | 0.9695 | -0.16 | 1.0000 | | 6000 | 36 | 0.72 | 7.25 | 0.03 | 1.0000 | -0.77 | 0.6809 | | LEFT-RIGHT | | | ,,,,, | | | | | | 500 | 36 | 0.11 | 7.50 | -0.04 | 1.0000 | -0.46 | 0.9069 | | 1000 | 36 | 0.17 | 5.54 | 0.94 | 0.0163 | 2.68 | 0.0009 | | 2000 | 36 | 1.39 | 6.03 | 1.58 | 0.0002 | 3.48 | 0.0001 | | 4000 | 36 | 1.39 | 9.12 | -0.11 | 0.9995 | -0.25 | 0.9976 | | | 36 | -1.44 | 10.31 | -0.70 | 0.0717 | -0.16 | 1.0000 | | 6000 | 30 | -1.44 | 10.01 | | | | . • | PERCENT | LIPES | | | | | estioning. | | | | | | | | | FREQUENCY | 14 T N | 10 | 25 | METATAN | 75 | 90 | MAX | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 7.5 | 70 | MAA | | RIGHT EAR | 20 | 10.6 | _ E E | 0.0 | 4.0 | 8.0 | 14 | | 500 | -20 | -10.6 | -5. 5 | 0.0 | 3.5 | 4.0 | 22 | | 1000 | -24 | -8.6 | -4. 0 | - | 4.0 | 6.0 | 14 | | 2000 | -12 | -4.0 | -2.0 | 0.0 | - | 11.2 | | | 4000 | -14 | -6.6 | -2.0 | 3.0 | 6.0 | | 18 | | 6000 | -14 | -6.6 | -2.0 | 5.0 | 4.0 | 12.0 | 18 | | LEFT EAR | • | 40.0 | | 0.0 | E E | 10.0 | 16 | | 500 | -24 | -12.0 | •5.5 | 0.0 | 5.5 | - | 16 | | 1000 | -14 | -8.6 | -3.5 | 0.0 | 2.0 | 6.6 | 20 | | 2000 | -6 | -4.6 | -2.0
0.0 | 2.0 | 6.0 | 10.0 | 50 | | 4000 | -12 | -6.0 | • | 4.0 | 9.5 | 12.0
14.0 | 18 | | 6000 | -20 | -14.6 | -8.0 | 2.0 | 8.0 | 14.0 | 10 | | BETTER EAR | | - 4 0 0 | -2.0 | 0 0 | 4.0 | 7.8 | 14 | | 500 | -14 | -10.0 | -2.0 | 0.0 | 4.0
2.0 | 6.6 | 20 | | 1000 | -14 | -10.0 | -2.0 | 0.0
2.0 | 6.0 | 8.0 | 14 | | 2000 | -10 | -4.0 | -2.0 | · · | | | | | 4000 | -12 | -6.0 | -1.5 | 4.0 | 7.5 | 10.6 | 18 | | 6000 | -14 | -8.6 | -4.0 | 0.0 | 6.0 | 9.2 | 16 | | LEFT-RIGHT | | | - 4 0 | 0 0 | e = | 10.0 | 1.6 | | 500 | -16 | -10.6 | -4.0 | 0.0 | 5.5 | 10.0 | 16 | | 1000 | -12 | - 6.0 | -4.0 | 0.0 | 4.0 | 6.0 | 20 | | 2000 | -8 | -4.0 | -2.0 | 0.0 | 3.5 | 9.2 | 24 | | 4000 | -18 | -10.4 | -2.0 | 0.0 | 8.0 | 16.0 | 20 | | 6000 | - 30 | -15.2 | -7. 5 | 1.0 | 6.0 | 10.0 | 1 4 | | * .01 < p | ≤.05 | | | | | | | | | ₹.01 | | | | | | | | - | - | | | | | | | ⁸⁸ TABLE 27 - DESCRIPTIVE STATISTICS OF SIX-MONT:LY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN GIRLS | INCR | EMENTS | III AUDITO | RY THRES | HOLD LEVE | LS IN GIR | LS | | |------------|------------|---------------|--------------|---------------|-----------|--------------|--------| | FREQUENCY | | | | | | | | | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | | | | _ | | | | | 500 | 40 | -1.40 | 6.84 | 0.30 | 0.7809 | -0.08 | 1.0000 | | 1000 | 42 | -0.4R | 6.90 | -0.09 | 0.9998 | 0.22 | 0.9984 | | 2000 | 42 | -1.38 | 5,35 | -0.12 | 0.9979 | -0.53 | 0.8292 | | 4000 | 41 | 0.63 | 6.61 | -0.10 | 0.9945 | -0.75 | 0.2992 | | 6000 | 41 | 2.05 | 8.79 | -0.08 | 1.0000 | -0.27 | 0.9926 | | LEFT EAR | | | | | | | | | 500 | .36 | 0.72 | 8.13 | 0.23 | 0.9120 | -0.43 | 0.9285 | | 1000 | 39 | 0.31 | 7.35 | -0.21 | 0.9274 | 0.20 | 0.9944 | | 2000 | 38 | -0.37 | 5.77 | 0.16 | 0.9837 | -0.32 | 0.9801 | | 4000 | 37 | 3.62** | 7.41 | 0.31 | 0.7926 | -0.50 | 0.8712 | | 6000 | 3 7 | 1.08 | 11.04 | 0.05 | 1.0000 | -0.84 | 0.2663 | | BETTER EAR | | | | | | | | | 500 | 40 | -0.75 | 6.79 | 0.23 | 0.8977 | 0.09 | 1.0000 | | 1000 | 42 | 0.00 | 5.64 | 0.70 | 0.0532 | 0.49 | 0.8628 | | 2000 | 42 | -1.10 | 4.88 | -0.04 | 1.0000 | -0.04 | 1.0000 | | 4000 | 41 | 1.85 | 6.28 | -0.03 | 1.0000 | -0.87 | 0.2293 | | 6000 | 41 | 1.61 | 8.57 | 0.20 | 0.9329 | 0.01 | 1.0000 | | LEFT-RIGHT | DIFF | ERENCES | | | | | | | 500 | 36 | 2.00 | 7.04 | 0.01 | 1.0000 | 0.58 | 0.8167 | | 1000 | 39 | 0.82 | 6.98 | -0.10 | 0.9997 | 0.58 | 0.7974 | | 2000 | 38 | 1.47 | 6.07 | -0.48 | 0.2061 | 0.22 | 0.9987 | | 4000 | 37 | 2.86 ~ | 7.54 | 0.48 | 0.2104 | -0.02 | 1.0000 | | 6000 | 37 | -0. 86 | 10.84 | - 0.56 | 0.1497 | 0.11 | 1.0000 | | | | | PERCEN | TILES | | | | | FREQUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | 4 [14 | 10 | 23 | - ICD I KI | 73 | 7.9 | PHA | | 500 | -16 | -10.0 | -6.0 | -2.0 | 2.0 | 8.0 | 16 | | 1000 | -18 | -9.4 | -4.0 | 0.0 | 2.5 | 8.0 | 16 | | 2000 | -14 | -9.4 | -6.0 | -2.0 | 4.0 | 5.4 | 10 | | 4000 | -14 | -8.0 | -4.0 | 0.0 | 6.0 | 9.6 | 14 | | 6000 | -18 | -7.6 | -4.0 | 2.0 | 8.0 | 15.2 | 20 | | LEFT EAR | • ., | ,,, | 4.0 | 2 | 0.0 | 1342 | 2.0 | | 500 | -16 | -10.6 | -4.0 | 0.0 | 6.0 | 12.6 | 18 | | 1000 | -18 | -10.0 | -2.0 | ŏ.ň | 4.0 | 12.0 | 16 | | 2000 | -12 | -8.2 | -4.0 | 0.0 | 2.5 | 8.2 | 12 | | 4000 | -10 | -6.0 | -1.0 | 2.0 | 8.0 | 12.8 | 20 | | 6000 | -20 | -12.4 | -7.0 | 0.0 | 11.0 | 14.8 | 24 | | BETTER EAR | _ | 1667 | , | ., • • | 4 / 6 17 | 4 4 4 0 | F 3 | | 500 | -16 | -9.8 | -6.0 | 0.0 | 4.0 | 6.0 | 16 | | 1000 | -10 | -7. 4 | -4.0 | 0.0 | 2.0 | 8.0 | 16 | | 2000 | -12 | -8.0 | -4.0 | 0.0 | 2.0 | 4.0 | 12 | | 4000 | -10 | -6.0 | -3. 0 | 2.0 | 7.0 | 10.0 | 14 | | 6000 | -16 | -11 6 | -4.0 | 0.0 | 9 0 | 10.0 | 24 | 6000 500 1000 2000 4000 6000 -11.6 -6.6 -6.0 -6.2 -6.0 -14.8 -16 -16 -18 -16 -12 -32 LEFT-RIGHT DIFFERENCES 0.0 2.0 0.0 1.0 2.0 -2.0 8.0 5.5 4.0 6.0 8.0 8.0 10.0 12.0 12.0 10.0 16.0 14.0 24 18 18 12 22 16 -4.0 -2.0 -4.0 -2.0 -3.0 -6.0 ^{* .01 &}lt;p < .05 ^{**} p < .01 zero (p < 0.05) at 4000 Hertz for the right and left ears and at 2000 Hertz in the left ear. In the girls, however, only at 4000 Hertz in the left ear is the mean increment statistically significantly different from zero (p < 0.05). When comparisons are made by age groups, as expected, positive mean increments at higher frequencies tend to be more evident in the older age group. Tables 28 and 29 present these data for males, and Tables 30 and 31 present the data for females. The Spearman rank correlations between age and 6-month auditory threshold increments were computed for right, left, and better ear (Table 32). For sexes combined there are no signficiant correlations; however, when sexes are analyzed separately, a striking trend becomes In boys the correlation coefficients, while apparent. generally small, are all positive. A few are significant at the .05 level of significance. In girls, while none of the correlations are significant, all are negative. In both cases the sample size is small and may account for either the lack of significance or a spurious trend. If this trend is real, it implies that in boys increments tend to increase as the boys get older, indicating hearing loss, while the opposite is true in girls. This trend is consistent with the significant positive correlations between age and the threshold levels in girls. Lateral Differences - The mean thresholds for the left ear are consistently lower than right ear means at corresponding frequencies. This may be an artifact of our testing procedure. As the right ear is always tested first, better performance due to practice and familiarity with the tone might be expected for the left ear. The mean of the lateral individual differences is often in the range of -1 to -2 decibels, indicating consistently higher thresholds in the right ear. Table 8 gives the descriptive statistics for left less right auditory thresholds at each frequency. Differences that are significantly different from zero, as determined by a t-test, occur at the lower frequencies (500, 1000, and 2000 Hertz). All mean differences are negative indicating lower thresholds (i.e., better hearing) in the left ear. The levels of significance may be altered by the significant deviations from normality of the distribution of the differences at some frequencies. However, significant differences are consistent with the trend found in the right and left ear threshold means. The effect seems to be present in both boys and girls, (Tables 9 and 10) and more pronounced in the older children (Tables 15 and 16). There are no significant lateral differences at any frequencies between boys and girls in either age group (6 to 11-year-olds; 12 to 17-year-olds) with a single exception at TABLE 28 -
DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN BOYS 6-11 YEARS OLD | FREQUENCY | | | | | | | | |------------|-----|-------------|--------------|--------|------------|--------------|--------| | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | •• | | | | | | | | 500 | 12 | -1.00 | 7.11 | -1.00 | 0.1133 | 0.27 | 0.9999 | | 1000 | 12 | -2.00 | 11.22 | 0.11 | 1.0000 | 0.12 | 1.0000 | | 2000 | 12 | 1.83 | 5.22 | 0.76 | 0.2334 | 0.03 | 1,0000 | | 4000 | 12 | 2.17 | 6.46 | 0.75 | 0.2413 | 0.74 | 0.9082 | | 6000 | 12 | 2.00 | 8.27 | 0.02 | 1.0000 | -0.74 | 0.9074 | | LEFT EAR | | ,- - | - | | | | | | 500 | 12 | -3.33 | 8.71 | -0.85 | 0.1812 | 0.13 | 1.0000 | | 1000 | 12 | -1.17 | 6.29 | -0.40 | 0.8904 | -0.35 | 0.9991 | | 2000 | 12 | 2.67 | 4.77 | -0.10 | 1.0000 | -1.19 | 0.6978 | | 4000 | 12 | 0.33 | 5.84 | -0.43 | 0.8622 | -0.47 | 0.9912 | | 6000 | 12 | -2.83 | 10.14 | -0.45 | 0.8444 | -1.46 | 0.2357 | | BETTER EAR | | . • | | | | | | | 500 | 12 | -0.83 | 5.81 | -0.80 | 0.2074 | -0.24 | 1.0000 | | 1000 | 12 | -0.83 | 8.72 | 0.69 | 0.2814 | 0.37 | 0.9984 | | 2000 | 12 | 3,17 | 5.29 | 0.31 | 0.9636 | -0.56 | 0.9730 | | 4000 | 12 | 1.83 | 7.51 | 0.33 | 0.9456 | -0.06 | 1.0000 | | 6000 | 12 | -1.33 | 8.24 | 0,39 | 0.9007 | -0.65 | 0.9454 | | LEFT-RIGHT | | | | | | | | | 500 | 12 | -2.33 | 7.02 | -0.14 | 0.9999 | -1.06 | 0.7532 | | 1000 | 12 | 0.83 | 8.07 | 0.76 | 0.2337 | 0.30 | 0.9998 | | 2000 | 12 | 0.83 | 3.86 | 0.36 | 0.9257 | -1.21 | 0.6874 | | 4000 | 12 | -1.83 | 8.07 | -0.03 | 1.0000 | -0.47 | 0.9911 | | 6000 | 12 | -4.83 | 11.36 | 0.17 | 0.9995 | -1.60 | 0.1916 | | | | | | | | | | | | | | PERCENT | TILES | | | | | FREQUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 7 5 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -18 | -15.6 | -2.0 | 0.0 | 4.0 | 7.4 | 8 | | 1000 | -24 | -21.0 | -7. 5 | -2.0 | 4.0 | 16.6 | 22 | | 2000 | -6 | -4.8 | -2.0 | 1.0 | 5.5 | 11.6 | 14 | | 4000 | -8 | -7.4 | 0.0 | 2.0 | 4.0 | 14.4 | 18 | | 6000 | -14 | -11.0 | -3.5 | 1.0 | 10.0 | 14.8 | 16 | | LEFT EAR | | | | | | | _ | | 500 | -24 | -20.4 | -7.0 | -4.0 | 3.5 | 7.4 | R | | 1000 | -14 | -12.8 | -3. 5 | -1.0 | 2.0 | 8.2 | 10 | | 2000 | -6 | -4.8 | -1.5 | 2.0 | 7.5 | 9.4 | 10 | | 4000 | -12 | -10.2 | -3.5 | 1.0 | 4.0 | 8.8 | 10 | | 6000 | -20 | -18.8 | -14.5 | 0.0 | 6.0 | 8.8 | 10 | | BETTER EAR | | | | | | | | | 500 | -14 | -12.2 | -3.5 | 0.0 | 3.5 | 6.0 | 6 | | 1000 | -14 | -12.8 | -R.O | -1.0 | 3.5 | 15.2 | 20 | | 2000 | -6 | -4.8 | 0.0 | 2.0 | 7.5 | 12.2 | 14 | | 4000 | -12 | -9.6 | -3.5 | 2.0 | 4.0 | 15.6 | 1.8 | | 6000 | -14 | -12.8 | -8.0 | -1.0 | 4.0 | 13.0 | 16 | | LEFT-RIGHT | DIF | | | | | | | | 500 | -14 | -13.4 | -8.5 | -2.0 | 2.0 | 8.2 | 10 | | 1000 | -12 | -10.2 | -4.0 | 0.0 | 6.0 | 15.8 | 50 | | 2000 | -4 | -4.0 | ~2.0 | 1.0 | 3.5 | 7.4 | 8 | | 4000 | -18 | -15.0 | -7.0 | -2.0 | 3.0 | 11.4 | 12 | | 6000 | -20 | -19.4 | -14.0 | •6.0 | 5.5 | 12.2 | 1 4 | | | | | | | | | | TABLE 29 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN BOYS 12-17 YEARS OLD | FREQUENCY | | | | | | | | |------------|------------|---------|--------|--------|--------|-------|--------| | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | | | | | | | | | 500 | 24 | -1.08 | 7.78 | -0.21 | 0.9764 | -0.14 | 1,0000 | | 1000 | 24 | 0.33 | 5.13 | 1.26 | 0.0081 | 3.76 | 0.0002 | | 2000 | 24 | 0.58 | 4.31 | -0.69 | 0.1437 | 0.42 | 0,3181 | | 4000 | 24 | 2.58 | 7.04 | -0.25 | 0.9438 | -0.35 | 0.9911 | | 6000 | 24 | 1.92 | 6.14 | 0.39 | 0.7733 | 0.40 | 0.9792 | | LEFT EAR | | | | | | | | | 500 | 24 | 0.25 | 7.88 | 0.04 | 1.0000 | -0.87 | 0.7098 | | 1000 | 24 | 0.17 | 5.62 | 0.55 | 0.2453 | 0.78 | 0.7616 | | 2000 | 24 | 2.25 | 6.08 | 1.04 | 0.0266 | 0.87 | 0.7095 | | 4000 | 24 | 5.58** | 6.67 | 0.02 | 1.0000 | -0.75 | 0.7818 | | 6000 | 24 | 2.17 | 9.71 | -0.15 | 0.9978 | -1,38 | 0.1314 | | BETTER EAR | · - | - | | | | | | | 500 | 24 | 0.33 | 7.14 | 0.08 | 1.0000 | -0.36 | 0.9881 | | 1000 | 24 | 0.58 | 5.79 | 0.66 | 0.1615 | 1.52 | 0.0961 | | 2000 | 24 | 1.00 | 4.45 | -0.36 | 0.8091 | -0.59 | 0.8854 | | 4000 | 24 | 4.00** | 5.78 | -0.51 | 0.2831 | -0,61 | 0.8695 | | 6000 | 24 | 1.75 | 6.65 | -0.09 | 1.0000 | -1.07 | 0.2416 | | LEFT-RIGHT | _ | ERENCES | | • | | | | | 500 | 24 | 1.33 | 7.57 | -0.07 | 1.0000 | -0.48 | 0.9469 | | 1000 | 24 | -0.17 | 3.91 | -0.06 | 1.0000 | -1.16 | 0.2061 | | 2000 | 24 | 1.67 | 6.92 | 1.45 | 0.0028 | 2.27 | 0,0137 | | 4000 | 24 | 3.00 | 9.34 | -0.26 | 0.9278 | -0.21 | 0,9999 | | 6000 | 24 | 0.25 | 9.53 | -1.27 | 0.0076 | 1.84 | 0.0438 | | | ••• | | Ū | | | | | | | | | PERCEN | TILES | | | | | | | | | | | | | | FREGUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -20 | -11.0 | -6.0 | -1.0 | 4.0 | 10.0 | 14 | | 1000 | -10 | -5.0 | -2.0 | 0.0 | 2.0 | 4.0 | 18 | | 2000 | -12 | -4.0 | -2.0 | 0.0 | 4.0 | 6.0 | 8 | | 4000 | -14 | -7.0 | -2.0 | 4.0 | 7.5 | 12.0 | 16 | | 6000 | -10 | -7.0 | -2.0 | 2.0 | 4.0 | 10.0 | 18 | | LEFT EAR | | | | | | | | | 500 | -14 | -11.0 | -5.5 | 0.0 | 6.0 | 11.0 | 16 | | 1000 | -10 | -R.O | -3.5 | 0.0 | 2,0 | 7.0 | 16 | | 2000 | - 6 | -5.0 | -2.0 | 0.0 | 5.5 | 11.0 | 20 | | 4000 | -6 | -5.0 | 0.5 | 6.0 | 12.0 | 13.0 | 20 | | | 4.4 | 4 0 0 | _ "1 E | 3 4 | 44 ^ | 440 | • 0 | 1000 -10 -8.0 -2.0 2.0 2.0 7.0 18 6.0 8 -2.0 0.0 2000 -10 -4.0 5.5 0.5 -3.5 4000 -8 -6.0 5.0 8.0 11.0 14 10.0 14 -10 -8.0 2.0 8.0 6000 LEFT-RIGHT DIFFERENCES 6.0 12.0 -4.0 500 -8.0 0.0 16 -16 4.0 3.5 5.0 12.0 1000 **-**8 **-5.**0 -3.5 -1.0 6 24 - 8 -2.0 0.0 2000 -5.0 9.5 7.5 4000 -18 -11.0 -2.0 3.0 16.0 20 -7.5 -2.0 -5.5 3.0 0.0 2.0 11.0 4.0 14.0 13.0 10.0 18 14 12 6000 6000 500 BETTER EAR -14 -14 -30 -12.0 -10.0 -12.0 ^{**} p < .01 TABLE 30 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN GIRLS 5-11 YEARS OLD | FREQUENCY | | | | | | | | |------------|-------|--------|-------|---------------|--------|---------------|--------| | (HERTZ) | N | MEAN | SD | SKEW | PSKEW | KURT | PKURT | | RIGHT EAR | | | | | | | | | 500 | 12 | 0.00 | 6.66 | 0.93 | 0.1402 | 0.15 | 1.0000 | | 1000 | 1.3 | 1.85 | 6.95 | 0.50 | 0.7841 | -0.72 | 0.9055 | | 2000 | 13 | -0.77 | 4.21 | -0.12 | 1.0000 | -1.17 | 0.6876 | | 4000 | 12 | 0.67 | 5.93 | 0.14 | 0.9999 | -1.59 | 0.1951 | | 6000 | 12 | 2.17 | 7.46 | 0.55 | 0.7556 | -0.70 | 0.9223 | | DEFT EAR | | | | | | | | | 500 | 8 | 7.25 * | 6.92 | -0.16 | 1.0000 | -1.22 | 0.7771 | | 1000 | 11 | 0.18 | 11.26 | -0.32 | 0.9595 | -1.42 | 0.2690 | | 2000 | 11 | -1.27 | 6.08 | -0.20 | 0.9986 | -1.48 | 0.2464 | | 4000 | 9 | 3.78 | 7.64 | 0.24 | 0.9962 | -1.62 | 0.2481 | | 6000 | 9 | 3.33 | 11.53 | -0. 55 | 0.8097 | -0.58 | 0.9844 | | BETTER EAR | | | | | | | | | 500 | 12 | 1.83 | 7.74 | 0.21 | 0.9966 | -1.14 | 0.7178 | | 1000 | 13 | 1.69 | 6.73 | 0.41 | 0.8660 | - 0.69 | 0.9188 | | 2000 | 13 | -1.23 | 3,96 | -0.02 | 1.0000 | ~1.39 | 0.2428 | | 4000 | 12 | 1.17 | 6.29 | -0.02 | 1.0000 | -1.59 | 0.1945 | | 6000 | 12 | 0.83 | 8.67 | 0.54 | 0.7601 | -0.29 | 0.9999 | | LEFT-RIGHT | DIFFE | RENCES | | | | | | | 500 | 8 | 6.00* | 6.68 | 0.36 | 0.9630 | -0.96 | 0.8778 | | 1000 | 1 1 | -1.82 | 8.69 | -0.37 | 0.9244 | -0.89 | 0.8531 | | 2000 | 11 | 0.00 | 7.10 | -0.55 | 0.7722 | 0.17 | 1.0000 | | 4000 | 9 | 2.22 | 8.39 | 0.13 | 1.0000 | -1.45 | 0.3037 | | 6000 | 9 | 0.44 | 8.11 | -0.50 | 0.8486 | -1.43 | 0.3084 | # PERCENTILES | FREQUENCY | | | | | | | | |-----------------|-----------------|---------|--------------|--------|------|-------|-----------| | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | XAM | | RIGHT EAR | | | | | | ,0 | 111 14 14 | | 500 | -8 | -7.4 | -5. 5 | -1.0 | 3.5 | 13.0 | 16 | | 1000 | -8 | -7.2 | -3.0 | 0.0 | 6.0 | 14.4 | 16 | | 2000 | -8 | -7.2 | -4.0 | 0.0 | 3.0 | 5.2 | 6 | | 4000 | -8 | -7.4 | -4.0 | -1.0 | 6.0 | 9.4 | 10 | | 6000 | -8 | -7.4 | -3.5 | 1.0 | 7.5 | 15.6 | 18 | | LEFT EAR | | | Ť | | | | 1.0 | | 500 | - 4 | -4.0 | 1.5 | 8.0 | 11.5 | 19.8 | 18 | | 1000 | -18 | -17.2 | -14.0 | 2.0 | 8.0 | 15.2 | 16 | | 2000 | -10 | -10.0 | -A.O | 0.0 | 4.0 | 7.2 | 8 | | 4000 | -6 | -6.0 | -3.0 | 2.0 | 11.0 | 16.0 | 16 | | 6000 | -20 | -20.0 | -3.0 | 6.0 | 11.0 | 20.0 | 20 | | RETTER EAR | ₹ | | | - | | £ / • | •. ** | | 500 | -10 | -8.8 | -5. 5 | 3.0 | 6.0 | 14.8 | 16 | | 1000 | - 8 | -7.2 | -4.0 | 0.0 | 7.0 | 12.8 | 16 | | 2000 | - 8 | ~7.2 | -4.0 | -2.0 | 3.0 | 4.0 | 4 | | 4000 | -8 | -7.4 | -5.5 | 2.0 | 6.0 | 10.0 | 10 | | 6000 | -12 | -11.4 | -4.0 | 0.0 | 4.0 | 17.0 | 20 | | LEFT•RIGH1 | COTFFE | ERFNCES | | | | • . | - | | 500 | - 4 | -4.0 | 2.5 | 4.0 | 11.0 | 19.8 | 18 | | 1000 | - 18 | -17.2 | -6.0 | 0.0 | 4.0 | 10.8 | 12 | | 2000 | -16 | -13.6 | -4.0 | 0.0 | 4.0 | 10.8 | 12 | | 4000 | -10 | -10.0 | -5. 0 | 0.0 | 9.0 | 16.0 | 16 | | 6000 | -12 | -12.0 | -8.0 | 2.0 | 7.0 | 10.0 | 10 | | | | | | | | | | ^{* .01&}lt; p <.05 TABLE 31 - DESCRIPTIVE STATISTICS OF SIX-MONTHLY INCREMENTS IN AUDITORY THRESHOLD LEVELS IN GIRLS 12-17 YEARS OLD | FREQUENCY | | MELAN | | | | | _ | |----------------------|--------------|----------------|--------------|---------------|------------------|-------|------------------| | (HERTZ)
RIGHT EAR | N | MEAN | SD | SKEW | PSKEW | KURT | PKUR1 | | 500 | 20 | 2.00 | | | | | | | 1000 | 28
29 | -2. 00 | 6.95 | 0.09 | 1.0000 | -0.61 | 0.8437 | | 2000 | 29 | -1.52
-1.66 | 6.73 | -0.41 | 0.7111 | -0.08 | 1.0000 | | 4000 | 29 | | 5.83 | -0.04 | 1.0000 | -0.72 | 0.7617 | | 6000 | 29 | 0.62 | 6.97 | *0.15 | 0.9946 | -0.74 | 0.7455 | | LEFT EAR | 2,7 | 2.00 | 9.41 | -0.50 | 0.9733 | -0.44 | 0.9458 | | 500 | 28 | -1.14 | 7 66 | 0.44 | 0 7004 | - 44 | | | 1000 | 28 | 0.36 | 7.55
5.39 | 0.41 | 0.7204 | 0.14 | 1.0000 | | 2000 | 27 | 0.00 | 5.71 | 0.50 | 0.2604
0.8093 | 0.44 | 0.9519 | | 4000 | 28 | 3.57* | 7.47 | 0.34 | | -0.11 |
1.0000 | | 6000 | 28 | 0.36 | 11.00 | 0.31
0.26 | 0.8415 | -0.30 | 0.9951 | | BETTER FAR | | 0.50 | 11.00 | 0,20 | 0.9134 | -0.92 | 0.2875 | | 500 | 28 | -1.86 | 6,16 | -0.03 | 1 0000 | 0.34 | A 0077 | | 1000 | 29 | -0.76 | 5.03 | +0.03
0.66 | 1.0000
0.1228 | 0.34 | 0.9877 | | 2000 | 29 | -1.03 | 5.31 | -0.05 | | 0.84 | 0.6843 | | 4000 | 29 | 2.14 | 6.37 | -0.04 | 1.0000
1.0000 | -0.15 | 1.0000 | | 6000 | 29 | 1.93 | 8.66 | 0.05 | 1.0000 | -0.73 | 0.7507 | | LEFT-RIGHT | | ERENCES | 0.00 | 0.03 | 1.0000 | 0.00 | 1.0000 | | 500 | 28 | 0.86 | 6,83 | -0.07 | 1,0000 | 0.71 | 0 7731 | | 1000 | 28 | 1.86 | 6.06 | 0.72 | 0.0993 | 0.02 | 0.7731 | | 2000 | 27 | 2.07 | 5.64 | -0.24 | 0.9357 | -0.81 | 1.0000
0.7161 | | 4000 | 28 | 3.07 * | 7.39 | 0.63 | 0.1491 | 0.34 | 0.9874 | | 6000 | 28 | -1.29 | 11.68 | -0.47 | 0.2821 | -0.13 | 1.0000 | | | | | | | | | | | | | | PERCENT | riles | | | | | FREQUENCY | | | | | | | | | (HERTZ) | MIN | 10 | 25 | MEDIAN | 75 | 90 | MAX | | RIGHT EAR | | | | | | | | | 500 | -16 | -12.0 | -6.0 | -2.0 | 1.5 | 8.2 | 12 | | 1000 | -18 | -12.0 | -4.0 | 0.0 | 2.0 | 6.0 | 12 | | 2000 | -14 | -10.0 | -6.0 | -2.0 | 4.0 | 6.0 | 10 | | 4000 | -14 | -10.0 | -4.0 | 0.0 | 6.0 | 10.0 | 1 4 | | 6000 | -18 | -14.0 | -4.0 | 2.0 | 8.0 | 16.0 | 20 | | LEFT EAR | | | | | | | | | 500 | -16 | -12.0 | -6,0 | -1.0 | 4.0 | 8.6 | 18 | | 1000 | -10 | -8.0 | -2.0 | 0.0 | 2.0 | 8.4 | 14 | | 2000 | -12 | -6.4 | -4.0 | 0.0 | 2.0 | 10.4 | 12 | | 4000 | -10 | -6.0 | 0.0 | 3.0 | 8.0 | 12.8 | 20 | | 6000 | -20 | -12.2 | -8.0 | -2.0 | 11.5 | 14.4 | 24 | | BETTER EAR | | | | | | | | | 500 | -16 | -12.0 | -6.0 | -1.0 | 3.5 | 4.0 | 14 | | 1000 | -10 | -8.0 | -4.0 | -2.0 | 2.0 | 6.0 | 14 | | 2000 | -12 | -10.n | -4.0 | 0.0 | 2.0 | 4.0 | 12 | | 4000
6000 | -10 | -6.0 | 0.0 | 2.0 | 8.0 | 12.0 | 14 | | | -16
Drees | -12.0 | -3. 0 | 0.0 | 8.0 | 10.0 | 24 | | LEFT-RIGHT | | | -3.0 | 0 0 | 4 ^ | | | | 500
1000 | -16 | -B.4 | -2.0 | 0.0 | 4.0 | H.4 | 18 | | 2000 | -8
-10 | -6.0
-6.4 | -2.0 | 0.0 | 5.5 | 12.0 | 1 R | | 4000 | -12 | -6.4
-4.2 | -2.0 | 2.0 | 6.0 | 10.0 | 12 | | 6000 | -32 | -4.2
-18.2 | -1.5
-6.0 | 2.0 | 7.5 | 16.2 | 22 | | | - 3% | -1006 | -0.U | -7.0 | 8.0 | 14.2 | 16 | | | | | | | | | | TABLE 32 - SPEARMAN RANK CORRELATION COEFFICIENTS BETWEEN AGE AND 6-MONTH AUDITORY-THRESHOLD INCREMENTS IN BOYS AND GIRLS | Frequency | Boys | & Girls | В | Boys | | Girls | | | |-----------------|------------|---------|----|-------|----|-------------|--|--| | (Hertz) | n | r | n | r | n | r | | | | Right Ear | | | | | | | | | | 500 | 75 | 044 | 34 | .054 | 41 | 161 | | | | 1000 | 75 | 001 | 34 | .233 | 41 | 243 | | | | 2000 | 77 | 103 | 34 | .091 | 43 | 281 | | | | 4000 | 76 | 013 | 34 | .168 | 42 | 146 | | | | 6000 | 76 | .023 | 34 | .200 | 42 | 117 | | | | <u>Left Ear</u> | | | | | | | | | | 500 | 71 | .048 | 34 | .338* | 37 | 253 | | | | 1000 | 72 | .056 | 34 | .306 | 38 | 183 | | | | 2000 | 73 | 064 | 34 | .055 | 39 | 180 | | | | 4000 | 72 | .070 | 34 | .392* | 38 | 248 | | | | 6000 | 72 | 032 | 34 | .266 | 38 | 307 | | | | Better Ear | | | | | | | | | | 500 | 75 | .000 | 34 | .225 | 41 | 202 | | | | 1000 | 7 5 | .082 | 34 | .404* | 41 | 220 | | | | 2000 | 77 | 031 | 34 | .013 | 43 | 146 | | | | 4000 | 76 | 018 | 34 | .175 | 42 | 193 | | | | 6000 | 76 | .008 | 34 | .190 | 42 | 150 | | | | * .01 < p ≤ | .05 | | | | | | | | 6000 Hertz in 6 to 11-year-olds, (Tables 11-14). In this case, the mean lateral difference is positive in the boys, indicating a higher left ear threshold, but in the girls the opposite is true. The striking lateral differences seen in the mean auditory thresholds are not present in the mean increments. However, at 4000 Hertz there is a significant positive lateral difference (Table 23). This implies that during a six-month interval there was a greater threshold shift toward hearing loss in the left ear than in the right ear. The statistical significance is present only in the groups that include 12 to 17-year-old girls (Tables 24, 26, and 30). Since this result is limited to one group and only one frequency, no biological importance is attached to it; it might have occurred by chance alone. #### NOISE EXPOSURE At each examination a detailed questionnaire was completed regarding noise exposure. Different questionnaires were administered on the first examination (Appendix B) and on subsequent examinations (Appendix C). The responses to the noise exposure questions were weighted differentially to allow a quantitative noise assessment for each question. The individual question scores were then summed to provide a single total noise score. The scoring system that was used is given in Appendix C. In addition, three other scores were derived (chain saw, gun, and event) to evaluate particular events that might be important in a participant's noise exposure. These derived scores are outlined in Appendix D. Noise exposure is considered separately for the questionnaires taken on the first visit, representing the total previous noise exposure history (Appendix B); and questionnaires completed on subsequent six-monthly visits (Appendix C) representing noise exposure for the appropriate preceding interval. The major differences between the total noise exposure history and the interval noise exposure history are in the phraseology of the questions regarding the time periods of noise exposure. For question 23 of the total noise exposure history regarding the duration of exposure to power tools, "occasionally" was weighted 1.0, and "often" was weighted 5.0 in the calculation of this component of the total noise exposure history score. Other than this alteration, the various noise exposure scores were calculated in an identical manner for the total noise exposure histories and the interval noise exposure histories. The summary statistics, including the ranges for the scores, for each noise-related question, and the derived scores, are given in Table 33 for boys and girls. With few TABLE 33. NOISE HISTORY SCORES FOR CHILDREN 6-17 YEARS. | Question | Mean | S.D. | Median | Minimum | Maximum | |---------------------------|------|------|------------|---------|---------| | | - | вочя | <u> </u> | | | | 9 home | 0.1 | 0.4 | 0.0 | 0.0 | 2.0 | | 10 T.V. | 0.0 | 0.2 | 0.0 | 0.0 | 2.0 | | ll stereo | 1.5 | 1.4 | 1.5 | 0.0 | 5.3 | | 12 instrument | 0.8 | 1.4 | 0.0 | 0.0 | 7.0 | | 13 live rock | 0.0 | 0.1 | 0.0 | 0.0 | 0.8 | | 14 toys | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 15 motorbikes | 1.6 | 2.2 | 0.0 | 0.0 | 10.0 | | lá eng/firewks | 0.5 | 0.8 | 0.0 | 0.0 | 3.0 | | 18 guns | 0.3 | 2.1 | 0.0 | 0.0 | 20.5 | | 23 tools | 3.0 | 2.8 | 1.7 | 0.0 | 10.0 | | 24 machinery | 0.6 | 1.2 | 0.0 | 0.0 | 4.0 | | Chain saw | 0.5 | 2.2 | 0.0 | 0.0 | 10.0 | | Gun | 35.8 | 48.0 | 0.0 | 0.0 | 100.0 | | Ev ent | 3.4 | 1.6 | 3.0 | 0.0 | 7.0 | | Total | 8.1 | 6.0 | 7.2 | 0.0 | 29.9 | | | | GIRI | <u>. S</u> | | | | 9 home | 0.2 | 0.5 | 0.0 | 0.0 | 2.0 | | 10 T.V. | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | ll stereo | 1.5 | 1.3 | 1.5 | 0.0 | 8.0 | | 12 instrument | 0.8 | 1.3 | 0.0 | 0.0 | 5.3 | | 13 live rock | 0.0 | 0.3 | 0.0 | 0.0 | 3.2 | | 14 toys | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 15 motorbikes | 1.8 | 2.0 | 2.0 | 0.0 | 10.0 | | <pre>16 eng/firewks</pre> | C.O | 0.4 | 0.0 | 0.0 | 3.6 | | 18 guns | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 23 tools | 2.4 | 2.1 | 1.7 | 0.0 | 6.7 | | 24 machinery | 0.3 | 1.0 | 0.0 | 0.0 | 4.0 | | Chain saw | 0.9 | 2.9 | 0.0 | 0.0 | 10.0 | | Gun | 13.6 | 34.4 | 0.0 | 0.0 | 100.0 | | Event | 3.2 | 1.5 | 3.0 | 0.0 | 8.0 | | Total | 7.1 | 4.3 | 6.6 | 0.0 | 18.4 | Based on data from approximately 100 boys and 103 girls. exceptions, the distributions of the scores are significantly skewed, being truncated at zero. This, of course, is why the means and medians are not coincident, and why many of the medians are zero. For data of this nature, only non-parametric statistical approaches are appropriate. There are few sex differences in median scores, and in most cases there is little difference between the maximum score for any item for girls compared to that for boys. Boys do have a notably higher maximum score for the gun question (No. 18) compared to that of the girls. However, the derived gun score, calculated differently from that of question 18, indicates that girls and boys had the same maximum gun score, although the mean gun score for boys (35.8) was greater than that for the girls (13.6). The maximum total score is markedly greater in boys than girls although the means and medians show only small sex differences. The summary statistics for the scores from the interval noise exposure histories (Appendix C) are given for boys and girls in Table 34. The ranges of scores for interval noise exposure are generally greater than the corresponding scores from the total noise exposure histories, although the general pattern of scores is similar in both noise exposure histories. Sex differences are most clearly seen in the maximum scores for each item; the boys generally having higher maximum scores than the girls, especially for question 16 (fireworks), 23 (power tools), and the chain saw and gun scores. An exception to this pattern is the maximum scores for question 12, concerning playing an instrument; the girls having a maximum score of 8.7, compared to 4.8 for the boys. Percentiles for total noise scores from the total noise histories and the interval noise histories are given for boys and girls in Table 35. The total noise scores obtained from the total noise exposure histories and the interval noise exposure histories are compared in Figure 32. The similarly skewed character of the two curves can be seen, although the greater range of the scores from the interval noise exposure histories is evident. The four points at the extreme for the interval noise exposure scores represent four participants with unusually high scores. Three of these extreme scores are for boys and one is
for a girl. These extreme scores result primarily from exploding a large number of firecrackers (question 16), except for one boy (score = 101.3) who received his unusual noise exposure from operating, or being near, power tools (question 23), particularly gasoline lawn mowers. The event score was devised in an attempt to quantify noise exposure through identifying the number of different types of events that may be important sources of noise TABLE 34. INTERVAL NOISE SCORES FOR CHILDREN 6-17 YEARS. | Question | Mean | S.D. | Median | Minimum | Maximum | |----------------|------|------|----------|---------|---------| | | | воч | <u> </u> | | | | 9 home | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 10 T.V. | 0.7 | 1.0 | 0.5 | 0.0 | 6.0 | | ll stereo | 2.2 | 1.8 | 2.3 | 0.0 | 8.0 | | 12 instrument | 0.5 | 1.1 | 0.0 | 0.0 | 4.8 | | 13 live rock | 0.0 | 0.2 | 0.0 | 0.0 | 1.6 | | 14 toys | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 15 motorbikes | 1.4 | 1.7 | 0.0 | 0.0 | 6.0 | | 16 eng/firewks | 6.0 | 23.7 | 0.0 | 0.0 | 210.0 | | 18 guns | 2.2 | 7.7 | 0.0 | 0.0 | 54.0 | | 23 tools | 8.4 | 15.7 | 3.3 | 0.0 | 113.7 | | 24 machinery | 0.4 | 1.1 | 0.0 | 0.0 | 4.0 | | Chain saw | 0.9 | 3.1 | 0.0 | 0.0 | 20.0 | | Gun | 1.0 | 9.8 | 0.0 | 0.0 | 100.0 | | Event | 2.6 | 1.5 | 2.0 | 0.0 | 7.0 | | Total | 21.5 | 31.8 | 11.7 | 0.0 | 232.7 | | | | GIRL | S | | | | 9 home | 0.0 | 0.1 | 0.0 | 0.0 | 1.0 | | 10 T.V. | 0.7 | 1.1 | 0.5 | 0.0 | 6.0 | | ll stereo | 2.2 | 1.6 | 2.4 | 0.0 | 6.6 | | 12 instrument | 0.7 | 1.4 | 0.0 | 0.0 | 8.7 | | 13 live rock | 0.0 | | 0.0 | 0.0 | 1.6 | | 14 toys | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | 15 motorbikes | 0.9 | 1.5 | 0.0 | 0.0 | 6.0 | | 16 eng/firewks | 1.8 | 9.4 | 0.0 | 0.0 | 70.0 | | 18 guns | 0.6 | 2.4 | 0.0 | 0.0 | 15.2 | | 23 tools | 3.3 | 6.4 | 0.0 | 0.0 | 40.0 | | 24 machinery | 0.2 | 0.6 | 0.0 | 0.0 | 3.0 | | Chain saw | 0.0 | 0.3 | 0.0 | 0.0 | 3.0 | | Gun | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Event | 1.9 | 1.5 | 2.0 | 0.0 | 6.0 | | Total | 10.5 | 13.5 | 6.5 | 0.0 | 81.0 | Based on data from approximately 103 boys and 110 girls. TABLE 35. PERCENTILES FOR TOTAL NOISE SCORES FROM TOTAL NOISE EXPOSURE HISTORIES AND INTERVAL NOISE EXPOSURE HISTORIES. | | | Percentiles | | | | | |------------------|-----|-------------|------|------|------|--| | Questionnaire 10 | | 25 | 50 | 75 | 90 | | | Boys | | | | | | | | Total | 1.5 | 3.3 | 7.2 | 11.7 | 16.6 | | | Interval | 1.4 | 5.1 | 11.7 | 22.4 | 58.0 | | | | | Gir | cls | | | | | Total | 1.8 | 3.7 | 6.6 | 9.2 | 13.3 | | | Interval | 1.8 | 3.3 | 6.5 | 12.6 | 20.2 | | Based on total noise exposure histories from 104 boys and 106 girls and interval noise exposure histories from 104 boys and 112 girls. exposure for a child. As shown in Tables 33 and 34, there is little difference between boys and girls in the number of important noise events experienced. The interval data show higher total event scores for boys after 14 years. This can be seen in Figure 33 which presents median event scores obtained from total noise exposure histories and interval noise exposure histories at each age for boys and girls. Definite age trends are not apparent for median total noise exposure history event scores, (Figure 33). Although there appear to be no systematic sex differences, nor age trends in median event scores from the interval noise FIGURE 32 - PERCENTAGE DISTRIBUTIONS OF TOTAL NOISE SCORES FOR ALL CHILDREN FROM TOTAL NOISE EXPOSURE HISTORIES AND INTERVAL NOISE EXPOSURE HISTORIES exposure histories in the preadolescent years, there seems to be a small, but definite, adolescent spurt in median noise events for boys; rising from a median of 2.0 at 13 and 14 years of age to a median of 4.0 at 16 and 17 years of age. No such adolescent trend is apparent in the median number of noise events experienced by girls. The total noise scores and the total event score are imprecise and susceptible to large errors in estimating the sound levels resulting from various activities. One person's exposure to a "loud stereo" system or "loud vehicle" may be 10, 20 or more decibels higher than that of another person giving the same response to the question. For this reason an alternative method of anlaysis was devised. Information contained in the questionnaire was used to group participants into those reporting exposure to a particular category of noise and those who were not exposed to that noise. The means and medians of each group were compared. categories selected are the components of the total event score (Appendix D). While these categories are arbitrary, they are considered to be the most likely sources of noise exposure. They are summarized below. FIGURE 33 - MEDIAN EVENT SCORES FROM TOTAL NOISE EXPOSURE HISTORIES AND INTERVAL NOISE EXPOSURE HISTORIES FOR BOYS AND GIRLS Flight Pattern - Participant lives within 100 feet of a road or flight pattern. Loud TV - Participant considers the TV is usually loud when he or she watches it. Loud Music - Participant considers the volume of a radio or stereo system is loud, as opposed to medium or quiet, when he or she is listening to it. Amplified Musical Instrument - Participant plays an amplified musical instrument. Loud Vehicles - Participant is often near or involved with motorcycling, motorboating, drag or auto racing, go-carting, minibiking, etc. Fireworks - Participant had been within 50 feet of exploding firecrackers or small gas engines. Near Firearms - Participants fired or were near someone else firing a gun larger than a .22 caliber. Power Tools - Participants were near others using power tools, such as drills, saws, gasoline lawn mowers, etc. Farm Machinery - Participants used or were often near farm machinery. The percentage of participants for two age groups that reported exposure to the various categories are summarized in Figure 34. For most noise categories, a slightly higher percentage of children in the 12-18 age group reported exposure than the younger age group. The only exception was loud TV, in which a larger proportion of younger children were exposed. However, there is very little difference between the two age groups in porportion exposed to any noise category. Figure 35 presents the age-specific medians for the total noise scores for boys and girls obtained from the total noise exposure histories. These are similar in each sex from 6 to 12 years of age, later the median noise totals for the boys rise sharply, causing marked sex differences in the median noise totals during most of the adolescent years. The median total noise scores obtained from the interval noise exposure histories (Figure 36) indicate more consistent sex differences and age trends than those seen in the total scores from the total noise exposure histories. For boys and girls, the median total noise scores from the interval histories increase systematically with age. At most ages, boys have greater median total noise scores than girls, the differences becoming most pronounced after the age of 10 years, when the boys medians increase rapidly. The difference between boys and girls becomes greatest at 16 years of age when it is 16.5. The age trend in the total noise scores is shown by Spearman rank correlation coefficients of total noise with age. Spearman rank correlation coefficients of total noise with age (Table 36). The total noise scores from the total noise exposure histories correlate with age +0.55 for boys and +0.26 for girls, while the correlations between the FIGURE 34 - PROPORTION OF CHILDREN 6-11 YEARS OLD AND 12-18 YEARS OLD REPORTING EXPOSURE TO SPECIFIC NOISE EVENTS interval noise exposure scores and age are +0.45 in boys and +0.28 in girls. All these correlations are highly significant (p < 0.01). interval οf questions on the number questionnaire are "flagged" primarily to indicate changes in the activity patterns of the participant and his family that may be related to noise exposure. The percentage of children with "flagged" responses to questions from the interval noise are given in Table 37. The precise exposure history questions asked are found in Appendix C. The data in Table 37 generally indicate there is little change in jobs, hobbies, recreation, etc., that are possibly noise related; percentage of changes (12%) concerned the highest participants changing jobs that could have altered noise exposure. FIGURE 35 - MEDIAN TOTAL NOISE SCORES FROM TOTAL NOISE EXPOSURE HISTORIES FOR BOYS AND GIRLS #### CHILDREN WITH UNUSUAL HEARING LOSS OVER SIX MONTHS TIME Hearing loss over the period studied is indicated by large positive increments in thresholds. Children were selected who had threshold increments greater than the 90th percentile (Table 23) for at least four frequencies considering both ears; there were four such children. No. 594. This is a thirteen year-old girl who had six-month increments of 10 and 12 decibels at 2000 Hertz and 4000 Hertz, respectively in the right ear, and increments of 12, 20, and 18 decibels at 2000 Hertz, 4000 Hertz, and 6000 Hertz, respectively in the left ear. Her increments at the other frequencies range from -2 to 6 decibels; these increments do not differ greatly from those in the rest of the sample. She had a cold, but no ear problems at the time of the second examination, and had a rather normal otoscopic inspection. Although the technician considered the girl's right ear responses at the first visit were somewhat erratic, FIGURE 36 - MEDIAN TOTAL NOISE SCORES FROM INTERVAL NOISE EXPOSURE HISTORIES FOR BOYS AND GIRLS the technician was rather confident of the accuracy of the levels. The girl's total noise scores were recorded moderate, 8.9 and 16.9, for her first and second visits respectively. For the latter visit most of the noise exposure came from questions 10 and 23, recording an average of six hours of loud television per day, and 12 hours (total) of being close to gasoline lawnmowers and electric power tools (lawn edgers, drills, etc.) during the six-month In brief, there is little apparent reason to interim.
that the hearing loss was indicate due to otological abnormalities, general health, or the testing procedures per se but excessive noise may have been a factor. TABLE 36. - SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN AGE AND NOISE SCORES | Noise Scores | | Boys and
Girls | | Boys | | Girls | | |--------------|---------|-------------------|--------|------|--------|-------|--------| | Period | Туре | n r n r | | n | r | | | | Total | Total | 210 | .430** | 104 | .552** | 106 | .257** | | Total | Event | 209 | .334** | 104 | .510** | 105 | .133 | | Interva | l Total | 225 | .353** | 111 | .447** | 114 | .276** | | Interva | 1 Event | 224 | .085 | 110 | .254* | 114 | 057 | ^{* .01 &}lt; p < .05 No. 697. This is an 8-year-old girl who had a hearing loss at each frequency except 6000 Hertz. The six-month increments of 12 and 16 decibels at 1000 and 5000 Hertz, respectively in the right ear, and 12 decibels at 5000 Hertz in the left ear are all above the 90th percentiles for those frequencies. In addition, increments of 10 decibels at 4000 Hertz in the right ear, and 8 decibels at 1000 Hertz in the left ear are coincident with the 90th percentiles at those frequencies. The tester indicated the girl was rather fidgety during the second visit, but was not concerned about quality of the girl's responses. The otological inspections indicated meatal abnormalities, particularly for the left ear. There was no indication that an interim general health condition was responsible for the hearing loss. The girl's total noise scores (total period and interval) for the two visits were 8.7 and 3.3, which approximate the 75th and 25th percentiles respectively for total noise distribution. At the latter visit, the girl said she was now going to a rifle range weekly, although her ^{**}p ≤.01 TABLE 37. PERCENTAGE OF CHILDREN WITH SPECIFIC QUESTIONS "FLAGGED" ON INTERVAL NOISE EXPOSURE HISTORIES. 1 | | Question | Percentage of
Children | |----|--------------------|---------------------------| | 17 | family hobbies | 5 | | 19 | jobs | 12 | | 20 | father's job | 1 | | 21 | mother's job | 0 | | 22 | hobbies | 5 | | 26 | hearing protectors | 5 | | | | | ¹See Appendix C for definitions of questions. Based on data from 218 children. responses to question 18 concerning guns do not indicate excessive noise exposure (gun score = 0). Other than some meatal abnormalities, there is little apparent reason for the recorded hearing loss. This is a 7-year-old boy with increments No. 801. greater than the 90th percentile at four frequencies in the right ear, and at two frequencies in the left ear. These increments are 22, 14, 18, and 16 decibels at 1000, 2000, 4000 and 6000 Hertz, respectively, in the right ear; and 10 decibels at 1000 and 2000 Hertz in the left ear. The other increments show little change except an 8 decibel decrease at 500 Hertz in the right ear. His otological inspection was normal except that a cone of light was not seen at either visit. During the second examination, the boy talked frequently thoughout the testing procedure, somehow cut his finger on the arm of the chair, and apparently was very sleepy (9:00 a.m.), yawning between talking and worrying about the small cut. It appears that the marked hearing losses indicated by the boy's increments are artifactual due to inattention, distraction, etc., during the second visit. His total noise scores (total period and interval) at the visits were very low, 2.0 and 3.7, respectively. No. 9027. This is a l3-year-old girl who demonstrated unusual hearing loss, particularly in the right ear. The six-month increments ranged from 12 to 16 decibels in the right ear, including all frequencies in that ear except 2000 Hertz. In addition, the girl had an increment of 10 and 24 decibels at 4000 and 6000 Hertz, respectively in the left ear. At the second visit, the girl complained of some dizziness, earache, and intermittent ringing in both ears. In answer to the questionnaire, the girl reported she was swimming daily for 5 to 6 hours. The girl's parents were notified appropriately. It seems probable that the unusual hearing loss was due to ear infection. Her noise scores for this period were within normal limits. No. 9028. This is a 14-year-old boy with large threshold increments, at low frequencies in both ears, some hearing loss at all frequencies, except at 6000 Hertz in the right ear. The six months' increments were 12 and 18 decibels at 500 and 1000 Hertz, respectively, in the right ear; and 12 decibels at 4000 Hertz, and 16 decibels at 500 Hertz and 1000 Hertz in the left ear. The boy complained of a cold, sore throat, and mild sinusitis at the second visit. At both visits, the otological inspection was normal except for altered cones of light. The boy's total noise scores (total period and interval) were moderate, 3.3 and respectively, for successive visits. Almost all this noise exposure score came from question 11 (listening to radio or stereo) and question 23, (using a power lawn mower). The hearing losses found probably reflect reduced hearing acuity due to illness. ASSOCIATIONS BETWEEN AUDITORY THRESHOLDS AND GENERAL HEALTH AT TIME OF TEST, AND RESULTS FROM OTOLOGICAL INSPECTION Participants were selected who were below the 10th percentile (better hearing), or above the 90th percentile (poorer hearing) in their auditory thresholds at each frequency. The percentage of these children with abnormal otoscopic inspections and general health are given in Table 38. The prevalence of each of the scores and their definitions for this part of the examination are given in see Tables 6 and 7 and Appendix A. In Table 38 the overall prevalences of abnormal findings in the health and otoscopic inspection are compared for the two groups using angular transformation for differences between proportions (Sokal and Rohlf, 1969). Children with higher thresholds (poorer hearing) tend to have slightly more abnormal responses to the general health question, although the difference is not significant. Most of the abnormal responses for both groups to this item are due to colds or sinusitis. TABLE 38. PERCENTAGE OF CHILDREN WITH ABNORMAL HEALTH HISTORIES OR OTOLOGICAL INSPECTIONS WHOSE AUDITORY THRESHOLDS ARE BELOW 10TH PERCENTILE LEVELS (BETTER HEARING), AND ABOVE 90TH PERCENTILE LEVELS (POORER HEARING) FOR THE RIGHT EAR. SEXES AND AGES ARE COMBINED. | Frequency (Hz) | n | General
Health | Tragus | Meatus | Drum | Cone
of
Light | Color | |----------------|-----|-------------------|----------|--------|-------|---------------------|----------| | | | < 10 | Oth Perc | entile | _ | | | | 500 | 20 | 20 | 0 | 10 | 15 | 30 | 20 | | 1000 | 25 | 8 | 4 | 4 | 0 | 32 | 12 | | 2000 | 15 | 20 | 0 | 7 | 13 | 40 | 33 | | 4000 | 24 | 8 | 0 | 8 | 4 | 37 | 17 | | 6000 | 24 | 21 | 0 | 12 | 21 | 42 | 33 | | Total | 108 | 15 | 1 | 8 | 10 | 36 | 63 | | | | > 9 | Oth Perc | entile | | | | | 500 | 22 | 32 | 0 | 14 | 14 | 50 | 18 | | 1000 | 22 | 27 | 0 | 9 | 9 | 41 | 18 | | 2000 | 23 | 13 | 0 | 26 | 13 | 43 | 22 | | 4000 | 20 | 25 | 0 | 20 | 25 | 45 | 20 | | 6000 | 24 | 25 | 0 | 17 | 8 | 21 | 17 | | Total | 111 | 24 | 0 | 17 | 14 | 40 | 19 | | ŧ | s | 1.79 | -1.42 | 1.98 | 3* 0. | 76 0.54 | 4 -2.16* | ^{*}p <0.05 There is no difference in the prevalence of abnormal traqi between the two groups. Although children above the 90th percentiles for thresholds have abnormal eardrums and light findings slightly more frequently, the differences are not significant. The results show, however, that children with better hearing (< 10th percentile) do have significantly fewer meatal abnormalities. This is consistent with the findings of Roberts and Federico (1972), who reported significant increases in auditory thresholds associated with complete obstruction of the auditory canal (usually by cerumen) in the NCHS survey. In the present study various auditory canal obstructions were among the most common findings classified as meatal abnormalities (see Tables 6 and The comparison of the two groups indicates also that there are significantly more abnormalities regarding ear drum color in the group with better hearing. This may be due to lack of clinical experience of our technicians, or may indicate an inappropriate examination criterion, or simply the vagaries of sampling and of constructing criteria for qualitative traits. ### ASSOCIATIONS BETWEEN THRESHOLDS AND SIZE AND MATURATION To assess the associations between auditory thresholds and size, stature was correlated with the auditory threshold of the better ear measured at the same examination for the Fels series. The Spearman rank correlation coefficients for boys and girls are given in Table 39. There is little association between attained stature and auditory thresholds in boys. For girls, significant negative correlations at the lower frequencies indicate that taller girls tend to have lower auditory thresholds; that is, better hearing at these frequencies than the shorter girls. The relative skeletal maturity (skeletal age chronological age) indicates those children who are advanced or retarded in skeletal development relative to the standard, and is a measure of the relative biological age or maturation The Spearman rank individual. correlation coefficients between relative skeletal maturity and auditory thresholds in the better ear of boys and girls are given in Little consistent pattern is apparent in correlations in the total sample and in the 6 to 11-year-old However, in the 12 to 18-year-old group, correlations between relative skeletal maturity and auditory thresholds are all negative, suggesting that the more rapidly maturing children tend to have lower auditory thresholds. This is true particularly in girls and at the lower frequencies. The small sample size may account for the lack of statistical significance or alternatively for a spurious trend in this age group. If these results reflect biological phenomena it may be that there is a maturational component
TABLE 39. SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN STATURE AND AUDITORY THRESHOLDS IN BETTER EAR OF BOYS AND GIRLS | Frequency | В | oys | G | irls | |-----------|----------|-------------------|------|---------------------------| | (Hertz) | n | r | n | r | | | | 6-12 yea | r ol | ds | | 500 | 50 | 102 | 43 | 367* | | 1000 | 50 | .122 | 43 | 252 | | 2000 | 50 | .107 | 44 | 599 ^{**} | | 4000 | 50 | 008 | 43 | 247 | | 6000 | 50 | 50016 | | 071 | | | <u>1</u> | 2 -1 8 yea | r ol | <u>ds</u> | | 500 | 47 | .004 | 60 | 253* | | 1000 | 47 | .290* | 60 | 273* | | 2000 | 47 | .075 | 61 | 299* | | 4000 | 47 | .206 | 61 | 048 | | 6000 | 47 | .001 | 61 | .102 | ^{* .01 &}lt; p <.05 ** p <.01 TABLE 40. SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN RELATIVE SKELETAL MATURITY (SKELETAL AGE-CHRONOLOGICAL AGE) AND AUDITORY THRESHOLDS IN THE BETTER EAR | Frequency | Вс | oys | Girls | | | |-----------|----|-----------------|-------|--------------|--| | (Hertz) | n | r | n | r | | | | | Total Sam | ple | | | | 500 | 68 | 029 | 63 | .012 | | | 1000 | 68 | 071 | 63 | 116 | | | 2000 | 68 | .169 | 65 | .074 | | | 4000 | 68 | 049 | 64 | .133 | | | 6000 | 68 | 044 | 64 | .097 | | | | | 6-11 yea | rs | | | | 500 | 38 | .015 | 40 | .097 | | | 1000 | 38 | 033 | 40 | 082 | | | 2000 | 38 | .401* | 41 | .213 | | | 4000 | 38 | 032 | 40 | .183 | | | 6000 | 38 | .150 | 40 | .253 | | | | | <u>12-18 ye</u> | ars | | | | 500 | 29 | 106 | 21 | 433* | | | 1000 | 29 | 206 | 21 | 493* | | | 2000 | 29 | 105 | 22 | 397 | | | 4000 | 29 | 087 | 22 | 140 | | | 6000 | 29 | 228 | 22 | 193 | | | * | | | | | | ^{*.01 &}lt; p <.05. TABLE 41. SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN AGE AT MENARCHE AND AUDITORY THRESHOLDS IN THE BETTER EAR OF GIRLS | Frequency
(Hertz) | N | r | |----------------------|----|------| | 500 | 48 | 110 | | 1000 | 48 | 022 | | 2000 | 48 | 121 | | 4000 | 48 | .068 | | 6000 | 48 | .112 | associated with increases in hearing acuity during puberty and adolescence, or during adolescence the more rapidly maturing girls may somehow be better at performing the tasks necessary to the auditory testing situation. The Spearman rank correlation coefficients between auditory thresholds and age at menarche (first menstural flow) are given in Table 41. This sample includes the Fels girls and some of the middle school girls. Age at menarche is an indicator of rate of sexual maturation. None of the correlations in Table 41 are significant; however, those at the low frequencies are negative, suggesting that more rapidly maturing girls tend to have higher auditory thresholds. This is in the opposite direction to that expected considering the above results relating to skeletal maturation. Certainly the possibility of developmental associations between maturation and auditory thresholds needs further investigation. TABLE 42. SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL TOTAL NOISE SCORE AND AUDITORY THRESHOLDS IN BOYS AND GIRLS | Frequency
(Hertz) | n | Correlation
Coefficient | | | | | |----------------------|-----|----------------------------|--|--|--|--| | 500 | 223 | 090 | | | | | | 1000 | 223 | .004 | | | | | | 2000 | 224 | .057 | | | | | | 4000 | 223 | .034 | | | | | | 6000 | 223 | 040 | | | | | #### ASSOCIATIONS BETWEEN AUDITORY THRESHOLDS AND NOISE SCORES Almost all examinations after 26 January 1976 were repeat visits for most participants; therefore, the total noise scores from the interval noise exposure histories were used to investigate associations with auditory thresholds and 6-month increments in auditory thresholds. In the sample as a whole, there is no significant association at any frequency between auditory threshold and previous interval total noise exposure score as measured by the Spearman rank correlation. Table 42 gives the correlation coefficients at each frequency. Likewise, when the sample is broken into age groups and sexes (Table 43) no significant correlations are found. When the relationship between the total noise scores from the interval noise exposure histories and 6-month auditory threshold increments was investigated, a similar lack of association was apparent. In Table 44 the Spearman rank correlations are reported for right, left, and better ear in boys and girls. Table 45 gives the correlations between interval chain saw score and 6-month auditory threshold increments; none are significant. There were too few participants with a positive interval gun score to calculate the corresponding correlations. TABLE 43. SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL TOTAL NOISE SCORE AND AUDITORY THRESHOLDS IN BETTER EAR OF BOYS AND GIRLS BY AGE GROUPS | | | Boys | | Girls | |----------------------|----|------------------|--------|----------------------------| | Frequency
(Hertz) | n | Correlation | | Correlation
Coefficient | | | | 6-11 yea | r old | ds | | 500 | 44 | 140 | 36 | .082 | | 1000 | 44 | 037 | 36 | .205 | | 2000 | 44 | .005 | 37 | 075 | | 4000 | 44 | 052 | 36 | 029 | | 6000 | 44 | 210 | 36 | 071 | | | | <u>12-18 yea</u> | ır old | <u>ls</u> | | 500 | 66 | 150 | 76 | .081 | | 1000 | 66 | .012 | 76 | .110 | | 2000 | 66 | .157 | 76 | .221 | | 4000 | 66 | .039 | 76 | .152 | | 6000 | 66 | .063 | 76 | .100 | While there were no significant correlations between noise scores and hearing measurements, this does not imply that they are not related. The relative imprecision associated with the derivation of the various noise scores has been alluded to previously. In general, girls have slightly better hearing than boys and less variation in threshold measurements. This may reflect differences in behavior resulting in less noise exposure, and therefore, less hearing loss due to noise exposure. This explanation is supported by the fact that the threshold differences between boys and girls are larger in the 12 to 17-year-olds than in the 6 to 11-year-olds. Moreover, the total noise exposure scores show a marked sex difference only in the older group, TABLE 44. SPEARMAN RANK CORRELATION COEFFICIENTS(r) BETWEEN INTERVAL TOTAL NOISE SCORE AND 6-MONTH AUDITORY THRESHOLD INCREMENTS IN BOYS AND GIRLS | Frequency | Boys & Girls | | | Boys | Girls | | | |------------|--------------|------|----|-------|-------|------|--| | (Hertz) | n | r | n | r | n | r | | | Right Ear | | | | | | | | | 500 | 75 | 061 | 34 | 252 | 41 | .091 | | | 1000 | 75 | 038 | 34 | 146 | 41 | .038 | | | 2000 | 77 | 215 | 34 | 471** | 43 | 145 | | | 4000 | 76 | .063 | 34 | .028 | 42 | .089 | | | 6000 | 76 | 058 | 34 | .292 | 42 | .082 | | | Left Ear | | | | | | | | | 500 | 71 | .046 | 34 | .041 | 37 | .083 | | | 1000 | 72 | 078 | 34 | 222 | 38 | .140 | | | 2000 | 73 | 044 | 34 | 245 | 39 | .017 | | | 4000 | 72 | .010 | 34 | 121 | 38 | .100 | | | 6000 | 72 | .035 | 34 | 002 | 38 | .054 | | | Better Ear | | | | | | | | | 500 | 75 | 004 | 34 | 192 | 41 | .113 | | | 1000 | 75 | 070 | 34 | 226 | 41 | .050 | | | 2000 | 7 7 | 028 | 34 | 295 | 43 | .025 | | | 4000 | 76 | .071 | 34 | 131 | 42 | .193 | | | 6000 | 76 | .048 | 34 | .004 | 42 | .085 | | | | | | | | | | | ^{**} p < .01 TABLE 45. SPEARMAN RANK CORRELATION COEFFICIENTS (r) BETWEEN INTERVAL CHAIN SAW SCORE AND 6-MONTH AUDITORY THRESHOLD INCREMENTS | | | Right Ear | Loft Ear | | | |-------------------|-----|----------------------------|----------|----------------------------|--| | Prequency (Hertz) | 11 | Correlation
Coefficient | n | Correlation
Coefficient | | | 500 | 74 | .014 | 70 | .014 | | | 1000 | 7-1 | .036 | 71 | 053 | | | 2000 | 76 | .077 | 72 | 095 | | | 4000 | 7 5 | 045 | 71 | .00~ | | | 6000 | 75 | 041 | 71 | 136 | | with boys having the higher total noise exposure. Therefore, if noise is having an adverse effect, older boys should have higher thresholds. This is consistent with our findings. Finally, the 6-month increments are larger in the direction of hearing loss in the older group, and more pronounced in boys. The associations between hearing and the noise event categories described previously, as measured by group differences suggest important sources of noise that may affect hearing. Large and significant non-normality is present in the threshold distributions of the two groups of each event category at each frequency. This precludes the use of a t-test to compare the means. However, a casual comparison of the means indicates that all differences are very small (generally less than two decibels) and significant differences are clearly not present. Since 4000 Hertz is the frequency that would presumably be most sensitive to noise damage, the means, standard deviations, and sample sizes of the two groups for each event for the better ear are presented in Table 46. The events are ordered in decreasing differences (exposed - unexposed) between the means. A positive difference, therefore, indicates that the exposed group has a higher mean threshold (poorer hearing) than the unexposed group. TABLE 46. DESCRIPTIVE STATISTICS FOR AUDITORY THRESHOLD LEVELS AT 4000 HERTZ IN GROUPS EXPOSED AND NOT EXPOSED TO SPECIFIC NOISE EVENTS | | Difference Exposed | | | | Unexposed | |-----------------|--|--------------------|-------|-----|-----------------------| | Event | $\overline{x}_{\epsilon} - \overline{x}_{u}$ | \overline{x}_{e} | SD | n | \overline{x}_u SD n | | Fireworks | -1.75 | -2.53 | 6.12 | 101 | -0.78 9.40 154 | | Loud radio | 88 | -2.18 | 5.46 | 53 | -1.30 8.87 202 | | Flight pattern | 51 | -2.0 | 8.80 | 3 | -1.49 8.30 255 | | Power tools | . 50 | -1.34 | 8.94 | 180 | -1.84 6.37 75 | | Near firearms | .59 | -1.02 | 6.72 | 51 | -1.61 8.61 204 | | rarm machines | .75 | -0.94 | 6.51 | ōō | -1.69 8.77 189 | | Loud T.V. | 1.61 | -0.22 | 4.91 | 54 | -1.83 6.27 201 | | Amplified inst. | . 1.83 | -0.29 | 6.15 | 7 | -1.54 8.31 248 | | Loud vehicles | 2.02 | -0.33 | 10.50 | 107 | -2.35 6.00 148 | Instead of means, it is often more
appropriate to look at the medians and other percentiles. When the 90th percentiles of the exposed and unexposed groups are compared at 4000 Hertz in the better ear, there are only very small differences for any event. In no case is the difference more than two decibels. Use of the better ear data may mask differences in the hearing levels. Close examination of the data reveals that the largest differences occur in the left ear of children in the 12-18 year age group. The analysis of these data with respect to the changes in percentiles of auditory thresholds shows definite shifts toward power hearing in those reporting exposure to amplified musical instruments, loud vehicles, power tools, loud T.V. and farm machinery (Figure 37). Although there were too few exposures (only six) for the 90th percentile (10 percent of the sample has poorer hearing) to be meaningful, there is an apparent difference between medians and means for the amplified music. Exposure to loud vehicles and power tools resulted in a shift of two decibels at the median and 90th percentile. While this shift is small, it should help further refine the questionnaire in these areas. Exposure to farm machinery resulted in a similar two-decibel shift in the median. However, the 90th percentile showed a larger, 7.5 decibel, shift. Such a large change may indicate that exposure to farm machinery is a significant problem with respect to noise-induced hearing loss. Before a more definitive statement can be made, however, more data need to be aquired. FIGURE 37 - LEFT EAR, AUDITORY THRESHOLD LEVEL MEDIANS AND 90TH PERCENTILES AT 4000 HERTZ IN 12-18 YEAR OLDS EXPOSED TO SPECIFIC NOISE EVENTS #### CONCLUSION Environmental noise may have adverse effects on the auditory thresholds of people of all ages but there are convincing reasons why the hearing of children should be examined with particular care. Further, serial studies offer several advantages over cross-sectional studies. The major reasons why serial studies of auditory thresholds in children are needed are: - 1. Children may be more susceptible to noise damage than adults. - 2. Children may be exposed to different sources of noise than adults; some of these may not be recognized currently as influencing hearing. - 3. Hearing loss in a child may have more severe effects on learning and communication than a similar loss in an adult. - 4. Hearing thresholds during childhood may be correlated with hearing ability in adult life. - 5. Some effects found in cross-sectional studies may not be general trends in all individuals, but either artifacts of sampling or reflect marked changes in subgroups. - 6. A longitudinal study is the only way to determine whether the effect of noise on an individual's hearing is temporary or permanent. - 7. A longitudinal study, especially in children, allows one to examine the effect of developmental and growth changes on hearing levels, and to separate these from environmental effects. This multi-year serial study was undertaken because of the factors enumerated above and because so little is known about environmental and developmental effects on hearing in children. Since the findings reported here represent only the first year of data collection, the findings should be considered preliminary; the study is only beginning to meet its full potential. Furthermore, because fewer than half the participants in the study had suitable multiple measurements of auditory thresholds, most of the present data are cross-sectional rather than longitudinal. The group constituting the Fels sample has relatively good hearing. The mean and median thresholds at almost all frequencies are 2 to 6 decibels lower than those from United States national surveys (Roberts and Federico, 1970; Roberts and Ahuja, 1975) for children of corresponding ages. Probably these differences reflect dissimilarities between the Fels and national samples in many aspects, e.g., geographical, socioeconomic, racial factors. There are indications that some abnormal otological findings may be associated with hearing losses. Also of interest are analyses of auditory thresholds in relation to body size and sexual and skeletal maturity. There is a suggestion of possible developmental correlates because the auditory thresholds decrease during adolescence, especially in girls. Rapidly maturing children tend to have lower thresholds than others although this requires further investigation. Consistent and sometimes large lateral differences in thresholds occurred. These may be due to testing procedures or, perhaps, represent biological differences; further studies are needed to clarify this. Lateral differences are not present in the increments, which suggests that these differences are likely to be due to testing artifacts. The older group of children (12 to 17-year-olds) had lower thresholds than the younger group (6 to 11-year-olds): a much larger proportion of the older children were hearing at the lowest possible limit of the audiometer. In addition, there is significant negative correlation between age and thresholds. This may mean younger children cannot perform the testing task well enough to reach their "true" thresholds; an alternative explanation is that hearing ability may improve slightly during the middle childhood years. Auditory thresholds tend to be higher at 4000 and 6000 Hertz than at the other frequencies tested in each group examined. Similarly, at these frequencies, the mean 6-month increments in thresholds are consistently larger (decline in hearing ability) than at lower frequencies. This finding is consonant with the view that noise might be important with regard to auditory thresholds of children. The higher frequencies (especially 4000 Hertz) are the more sensitive to damage by noise, whether permanent or temporary threshold shifts are considered. Therefore, the higher initial thresholds and larger increments at higher frequencies may result from noise exposure. In general, girls have slightly lower mean thresholds than boys and less variation in threshold measurements at a given age. This may reflect differences in behavior resulting in less noise exposure, and therefore less hearing loss due to noise exposure. This explanation is supported by the fact that threshold differences between boys and girls are larger in the 12 to 17-year-olds than in the 6 to ll-year-olds. Moreover, the median total noise exposure scores show a marked sex difference only in the older group, with boys having the higher total noise exposure. Therefore, if noise is having an adverse effect, older boys should have higher thresholds. This hypothesis is consistent with the present data. Finally, the 6-month increments are larger, in the direction of hearing loss, in the older group and more pronounced in boys. Because the thresholds of girls tend to be lower and less variable than those of boys, the sex differences may reflect less noise exposure in the girls. Certainly the trend of increasing sex differences in mean thresholds with age is in accordance with the trend of increasing sex differences in noise exposure although the correlations between noise exposure scores and auditory thresholds were not significant. It is clear that participants in the study have a wide range of noise exposure and a wide range of sources of this The noise exposure histories of many participants noise. high levels of noise exposure. The current suggest quantification procedure applied to the noise exposure histories is imprecise. However, the concept should be retained because it allows comparisons that are very difficult to make qualitatively. While the quantitative noise exposure scores from the interval and total noise exposure histories are important measures of noise exposure, the formula by which they are derived may be modified in the future. Empirical modifications based on the distributions of each question score, and relationships with the data from other questions concerning noise, and dosimeter studies will be helpful in this regard. The qualitative approach allows the identification of specific noise events that may be significant biologically. Therefore, it is very important. The various data concerning noise exposure indicate fireworks and being near firearms problems in this sample with were not respect noise-induced hearing loss, although the potential for considerable hearing loss from the use of firearms has been demonstrated in other studies. Loud stereo, hi-fi, or radio; loud vehicles; loud television, and power tools may be associated with some elevation of auditory thresholds in the present sample; such findings in these noise categories indicate the need for further investigation. Being near or amplified farm machinery and playing instruments are two categories that appear to be most implicated as possible causes of auditory threshold changes in the study population. The major long-term aims of this study are to determine the pattern of auditory threshold levels in children and to relate changes in these thresholds to developmental and environmental events (particularly noise exposure). While it is too early in the study to establish patterns or unequivocally relate changes to specific events, it is clear from the preliminary findings that the design, sample, and methodology of the study are ideally suited for the attainment of these long-term aims. The preliminary findings of sex and age effects, as well as relationships among thresholds, increments, noise exposure and other related measurements, only hint at the potential of this study to answer important questions that relate to human hearing. #### RECOMMENDATIONS Overall age trends can be derived from cross-sectional studies, but developmental trends within individuals may be masked in the data from such studies. Only in a longitudinal study can one determine patterns of change within individuals. Furthermore, the effects of developmental and environmental influences
on these changes in individuals can be studied if appropriate serial data are available. The present study was designed with this attitude in mind. It is to be of at least 5 years' duration and both biological and environmental variables are to be collected. Longitudinal studies, by their nature, do not reach their full potential until there are at least 5 data points per participant that are reasonably separated by age. Therefore, it is imperative that this study continue so that patterns of change in hearing thresholds in these children can be analyzed and these changes related to environmental and developmental factors. A likely cause of decreases in hearing acuity is excessive environmental noise; therefore the identification of specific sources of noise that relate directly to hearing loss in individuals is of great importance. As the study continues, portable dosimeters will be used to measure levels of noise exposure from various sources reported in questionnaires and the questionnaires will be evaluated and verified. This will allow the development of an improved weighting system to obtain total noise exposure scores for the total period before the first examination and the intervals between examinations. It is clear that the collection of much more data is necessary to investigate properly and hopefully answer many of the important questions discussed in this report. A final salient point relates to the specific study population. For a longitudinal study to be successful, one needs a study group that will continue to participate. The Fels record in this regard is unique. The extremely high level of continued cooperation and participation is well established and proven. Another aspect that makes the Fels group so appropriate for this study is the existence of health and growth data recorded previously and concurrently that allows analyses of the relationships between these factors and auditory thresholds. ### APPENDIX A ### AUDITORY THRESHOLD LEVEL ### RECORDING FORM | Name_ | | | Tester 1 = Eil 2 = Lee 3 = Mar | een | Sex 1 = mal 2 = fem | Mo
Mo | | Nomber
s Birthdo
Year | | |-------|---|---|--|---|---------------------|----------------------------------|------------------------|-----------------------------|--| | OTOSC | OPIC EXAM | INATION | | 0 :-\ | | | | _ | | | |) = v | ormal
ery large
othersee co | mments | Right e | Comment | | Left ea | (22 - 23) | | | | 9 = r | o examinatio | n | | <u>-</u> | | | | | | | 1 = c
2 = 1
3 = v
4 = :
5 = c
6 = c
8 = c | normal completely cl badly obstruct dirt, hair, a very small or small opening much wax, etc canal open be othersee co no examinatic | ted with almost constituted with a slituted by the case of the comments. | h wax,
losed
ike oper
obstruct | ed with
not obs | unobs
wax
tructe
y red) | tructed
d
lookin | (24 - 25) | | | | 1 = 2 = 3 = | n. normal perforated not seen beca scarred othersee co | | | 11 or o1 | ostruct | Led | (26-27) | | | | 9 = | no examination. Conc of L | on | | | | Left e | ear | | | | 0 = | cond of ligh | t scen
t not s | ren beca | | | o small | (28-29)
or obstr | | | | 9 = | no examinati | on | | | | | | | | | 2 = | cone of light | L nol so | en for o | ther re | asons | | | | #### AUDITORY THRESHOLD LEVEL RECORDING FORM Name _ Right ear Ear Drum, Color. Left ear (30-31)0 = normal1 = very red and inflamed looking 2 = dull3 = yellowish4 = redder than normal, but not inflamed looking 8 = other--see comments Comments 9 = no examination GENERAL HEALTH AT TIME OF TEST (32) 0 = normal, not ill1 = has "cold," but no ear problems 2 = is congested due to "sinus allergy" 3 = both ears "stopped up" 4 = right car "stopped up" 5 = left ear "stopped up" 6 = has ear infection, but no earache 7 = has ear infection, with earache 8 = other--see comments Comments 9 = not recorded COMMENTS ABOUT HEARING TEST Continuity and completeness of testing (33) 0 = testing completed, no breaks 1 = testing completed, one short (< 5 min) break between ears 2 = testing completed, one short (< 5 min) break during testing of right ear 3 = testing completed, one short (< 5 min) break during testing of left ear 4 = testing completed, took more than one break (specify in comments) 5 = testing completed, certain frequencies retested (specify in comments) 6 = testing discontinued, participant insisted (tired, restless, etc.) 7 = testing discontinued, responses too irratic (lack of cooperation, etc) Comments 8 = other--see comments | ne | AUDITORY | THRESHO | | L RECORDING | |---|-------------------|---|--------------------|-------------| | Responses of participant | | | \Box | (34) | | <pre>0 = normal good responses or
l = often signaled when no to</pre> | one played | , 1 | <u> </u> | , 34) | | <pre>2 = participant disintereste 3 = participant's responses</pre> | d, not trying | nard
se ierat | ·ic | | | 4 = participant very restles | s and "fidget | y" | | | | 5 = participant talked frequ | ently through | out test | : | | | 6 = participant claimed to h
during test (explain | in comments) | | 3 | | | 7 = participant's parent in | booth during | testing | | | | <pre>8 = othersee comments 9 = participant did well at</pre> | the heginning | t but lo | st conce | ntration | | g = participant did well at toward end of test | the beginning | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | se conce | ., | | Comments | | | <u></u> | | | | | | | | | 0 = no comments written 4 = 1 = 1000 HZ 5 = 2 = 2000 HZ 6 = | (35)
= 4000 HZ | | | | | RIGHT EAR AUDITORY THRESHOLD LE | | | | j | | Comments: | | _ 1000 | | (45-47) | | | | 2000 | | (48-50) | | | | 4000 | \ -\-\- | (51-53) | | | | 6000 | 1-1-1- | (54-56) | | | | 1000 | | (57-59) | | | | 500 | | (60-62) | | LEFT EAR AUDITORY THRESHOLD LE | CVEL | | | - | | Comments: | | 1000 | | (63-65) | | | | 2000 | | (66-68) | | | | 4000 | | (69-71) | | | | 6000 | | (72-74) | | | | 1000 | | (75-77) | | | | 500 | | (78-80) | ### APPENDIX B BIOGRAPHICAL, NOISE EXPOSURE, AND OTOLOGICAL HISTORY QUESTIONNAIRE (Do not ask Fels participants circled questions.) | | ral Information | | | |------|--|--|--| | 1. | Clan number | A 1 | - 3 | | 2. | Subject number | A 4 | - 7 | | 3. | Name | | 1 A 8 | | 4. | Today's date | | mo. day yr. | | 5. | Questionner | Eileen Lee Marty Roger | A 15
A 16
A 17
A 18
A 19 | | | | other L | Specify | | 6. | Sex of participant | Male | A 20 | | 7. | Participant's birthdate | FemaleL | | | | | | mo. day yr. | | (8.) | What is your address and | l phone numi | per? | | | address: | | | | A 2 | 28 A 29 | : | Street | | (b | | | | | • | lank) | | | | • | lank) | City | State | | ,- | lank) | City | State
Telephone | | | se Exposure History
Have you ever lived ver | Zip | | | Nois | se Exposure History
Have you ever lived very
highway or freeway), ai | Zip / near a bu rport, nois a) busy ro within | Telephone sy road (such as a state | | Nois | se Exposure History Have you ever lived very highway or freeway), air city, etc.? | Zip / near a bu rport, nois a) busy ro within flight loo ft. road or (length Greater II | Telephone sy road (such as a state y factory, downtown in a ad or airport 100 ft. of road or A 32 to 100 yds. from flight pattern of football field) A 33 an 100 yds. | | Nois | se Exposure History Have you ever lived very highway or freeway), air city, etc.? | Zip / near a bu rport, nois a) busy ro within flight loo ft. road or (length Greater II | Telephone sy road (such as a state y factory, downtown in a ad or airport 100 ft. of road or A 32 to 100 yds. from flight pattern of football field) A 33 an 100 yds A 35 - 36 a have you lived A 35 - 36 | | Nois | se Exposure History Have you ever lived very highway or freeway), air city, etc.? | Zip / near a bu rport, nois a) busy ro within flight loo ft. road or (length Greater H b) How lon | Telephone sy road (such as a state y factory, downtown in a ad or airport 100 ft. of road or A 32 to 100 yds. from flight pattern of football field) A 33 in 100 yds - A 34 g have you lived | | | 2. 3. 4. 5. | 2. Subject number 3. Name 4. Today's date 5. Questionner 6. Sex of participant 7. Participant's birthdate 8. What is your address and address: A 28 A 29 | 2. Subject number 3. Name 4. Today's date 5. Questionner Eileen Lee Marty Roger Other 6. Sex of participant Male Female 7. Participant's birthdate 8. What is your address and phone number address: A 28 A 29 | | 10. | How would your | parents rate the sound vo | ume of the TV | when | |-----|------------------------|---------------------------|-----------------|--------------| | | you watch it th | e most? qu | let A | . 38 | | | | av | erage 🔲 A | . 39 | | | | lo | ad 🔲 A | 40 | | | a) How many ho | urs a day (average) do yo | u watch TV? | A 41 - A 42 | | 11. | Have you ever | listened to radio, stered | , hi-fi tapes, | or | | | records? | | | | | | no yes a) | What percentage of the ti | me do vou liste | n with | | | A 43 A 44 | headphones? | ne do jou liste | with | | | A 43 A 44 | never | \Box | A 45 | | | | less than 1/4 of the
time | <u> </u> | . 46 | | | | between 1/4 and 1/2 of th | | \ 4 7 | | | | between 1/2 and 3/4 of th | - | A 48 | | | | greater than 3/4 of the | ime | A 49 | | | b) | About how many hours each | day do you lis | ten? | | | | less than one A | 0 | | | | | 1 - 2 | ı | | | | | 3 - 4 - A ! | 2 | | | | | more than four A | 3 | | | | c) | How loud do you like the | volume? | | | | | quiet A 54 | | | | | | medium A 55 | | | | | | loud A 56 | | | | | d) | What type of music do you | usually lister | to? | | | | hard rock soul | A 57 | | | | | pop country west | rn A 58 | | | | | classical | A 59 | | | 12. | Have you ever | played a musical instrume | nt or sung with | n a band? | | | | Inchrymant | | A 62 - 63 | | | no yes a)
A 60 A 61 | Instrument amplified | [LL] | 4 62 - 63 | | | V OO V DT | amplified not amplif. | H | | | | | • | ٠- د ٠٠ | -11-2-0 | | | b) | About how many hours per | week nave you | Played 1t? | | | | | | | | | Do you mostly play with a rock band? Marching or concert band? A 68 A 69 A 70 A 71 | | | |--|---|------------------------------|----------------------| | each week? | to more than about one hour of live rock | 7 | - 75 | | CARD B - Col. 1-7, | same as A | 2 B 8 | | | no yes B 9 B 10 b) | played with any very loud toys? Cap guns, pop guns, air guns 1. Rarely - (less than 1 hr/wk) 2. Occasionally - (1-2 hrs/wk) 3. Frequently - (4-6 hrs/2k) 4. Very often - (more than 7 hr/wk) Other toys Specify | B 11
B 12
B 13
B 14 | | | 15. Have you ever drag or auto re no yes a) B 16 B 17 | done or been around much motorcycling, racing, go-carting, minibiking, etc. stimate times while engine is running) Motorcycles, outboard motor boats (> 35 1. Rarely - (less than 1 hr/wk 2. Occasionally - (2-7 hrs/wk) 3. Frequently - (7-15 hrs/wk) 4. Very often - (more than 15 hrs/wk) Minibikes, auto or drag racing, snowmob | H.P. eng | | | | go-carts, small outboard or inboard mot
1. Rarely - (less than 1 hr/wk)
2. Occasionally - (2-7 hrs/wk)
3. Frequently - (7-15 hrs/wk)
4. Very often - (More than 15 hrs/wk)
Other | B B B | 22
23
24
25 | | | Specify | | | | 16. | Have you eve | r played with any loud or explosive devices | |-----|-----------------------|---| | | (except guns | ; e.g., small gas-driven engines like on model | | | airplanes); f | ireworks, etc.) | | | a |) Firecrackers (within 50 ft. of explosives) | | | no yes | 1. Seldom - (once or twice in 6 mcs.) B 29 | | | В 27 В 28 | 2. Occasionally - (3-5 times in 6 mos.) B 30 | | | | 3. Often - (more than 6 times in 6 mos.) B 31 | | | E | stimate total no. exploded since last visit B 32 - 23 | | | b | s) Small gas-driven engines (e.g., model airplanes) | | | | (while engine is running) | | | | 1. Seldom - (less than 1 hr/mo B 34 | | | | 2. Occasionally - (1-4 hrs/mo) B 35 | | | | 3. Often - (more than 1 hr/wk) B 36 | | | C | c) Other | | | | SpecifyB 37 | | 17. | What are you | r parents' hobbies and recreational activities? | | | ē | activities | | | B 38 B 39 (b l a n k) | | | | | To be judged by questionnaire giver: Are any of | | | t | these a noise-relevant activity? | | | | no yes | | | L_ | B 40 B 41 | | 18. | Have you eve | er fired or been around anyone else firing a gun | | | since your 1 | last visit? | | | | a) Who fired? | | | no yes | you B 44 | | | B 42 B 43 | someone else LLB 45 B 46 - B 48 | | | Ŀ | b) What type of gun? B 47 - B 50 | | | | rifle or shotgun B 51 (blank) | | | | pistol | | | C | c) What caliber? | | | | .22 or smaller B 53 | | | | larger than .22 B 54 | | | c | H) How do you shoot? | | | | right handed B 55 | | | | left handedB 56 | | | | B 57 - 59 | |-----|--------------------------|--| | | | e) Did you wear hearing protectors? | | | | f) How many hours per month do you shoot (average) or are around someone else shooting? B 62 - 63 | | | | g) For how many years? B 64 - 65 | | 19. | Have you e | ver been employed? | | | no yes | job description | | | В 66 В 67 | To be judged by questionnaire giver: Is this a noise-relevant job? no yes B 68 - 69 | | 20. | What is yo | ur father's occupation? | | | B 70 B 71
(b 1 a n k) | Occupation: | | | (blank) | | | | | To be judged by questionnaire giver: Is this a noise-relevant job? no yes B 72 - 73 | | 21. | What is yo | ur mother's occupation? | | | | Occupation: | | | в 74 в 75 | Employed by: | | | | To be judged by questionnaire giver: | | | | Is this a noise-relevant job? no yes B 76 - 77 | | | | 1 B 80 | | СУІ | RD C Col. 1 | -7 same as B 3 C 8 | | 22. | What are y | our hobbies or recreational activities? | | | | activities | | C 9 | C 10 | | | b 1 | ank) | | | | | To be judged by questionnaire giver: | | | | Is this a noise-relevant activity? no yes C 11 - 12 | | 23. | | ver used or been around power tools? (e.g., drills, ers, grinders, etc.) | | | • | es (1 | = yes 0 = no) electric tools (dri sanders, grass edge grinders gas lawnmowers, edg chain saws other Specify | rs, etc.) | yes
or
no | Occas-
ionally | Often | C15-17 C18-24 C21-2 C24-2 C27-24 | |-----|---------|----------------------------|--|---|--------------------|-------------------|--------------------------|----------------------------------| | 24. | - | ng? (e
a)
ss
31 | used farm machinery .g., tractors, combi Tractors or combine 1. Rarely - (less 2. Occasionally - | nes, etc.) es than 1 hr/mo (1-8 hrs/mo e) e-10 hrs/wk) hore than 10 farm equipm | o)
hrs/w
ent | ok) | C 32 C 33 C 34 C 35 C 36 | | | 25. | What sp | a) b) c) d) 3) f) g) h) i) | none swimming baseball football soccer basketball bowling bicycling tennis horseback riding gymnastics other Specify | C 37 C 38 C 39 C 40 C 41 C 42 C 43 C 44 C 45 C 46 C 47 C 48 | e thar | a few ho | ours? | | | 26. | Have you ever worn hearing protectors for any reason other than shooting? | |-----|--| | | a) Worn protectors no yes 1) when driving tractor or mowing C 49 C 50 2) when near power tools or other machinery 3) other Specify C 53 | | c. | Otological History | | 27. | Have you noticed a temporary or permanent change for any reason in your ability to hear or understand spoken words? | | 28. | Since your last visit, have you had any roaring or ringing in your ears? | | d) duration less than 45 minutes C 72 1-12 hours C 73 about 1 day C 74 more than a day C 75 | |---| | e) Did you go to a doctor and/or receive treatment? no yes C 76 C 77 f) How old were you when it started? | | CARD D Col. 1-7 same as C 29. Have you ever had any earaches, ear infections, running ears? | | D 9 D 10 car ache running ears D 12 running ears D 13 b) Which ear(s)? right D 14 left D 15 c) Frequency | | once D 16 2-5 times D 17 more than 5 D 18 d) Duration D 19 - 20 | | e) How old were you when it started? years f) Did you go to a doctor and/or receive treatment? no yes | ### REMINDER NON-FELS ONLY | D. General Health | | | |---|-------------|-------------| | 30.) Which of the following problems have you ever b | een both | nered | | a) high blood pressure | | D 25 | | b) diabetes | | D 26 | | c) allergy | | D 27 | | d) sore throat | | D 28 | | 3) mumps | | D 29 | | f) encephalitis | | D 30 | | g) meningitis | | D 31 | | h) high fever (greater than 103 degrees | , [] | D 32 | | i) excessive mouth breathing | | D 33 | | j) sinusitis | | D 34 | | mild D 35 | | | | moderate D 36 | | | | severe D 37 | | | | k) dizzy spells | | D 38 | | occasional (1/6 mo.) | D 39 | | | frequent (1/mo.) | D-40 | | | very frequent (more than 1/mo.) | D 41 | | | 1) none of the above | | D 42 | | m) any other health problem not mention | ed above | | | explain | | D 43 - 44 | | | | • | | (31.) Have you ever been hospitalized? | | | | no yes | | - | | D 45 D 46 | | | | 32.) Have you ever had any of the following medicat | ions? | | | a) streptomycin | 1 | D 47 | | b) neomycin | ł | D 48 | | c) kanomycin | } | D 49 | | d) quinine | ţ | D 50 | | e) large amounts of aspirin (more than a day or 20 in a week) | 8 in | | | f) none of the above | | D 51 | | 33) Are there any other medications that you have taken regularly? | |--| | a) What and how much? | | no yes | | D 53 D 54 | | (34.) Have you ever been unconscious (either knocked out, fainted, blacked out, seizure, etc.)? | | a) How many times? D 57 | | no yes b) What was the cause each time? | | D 55 D 56 accident D 58 | | fainting D 59 | | seizure D 60 | | c) How long were you unconscious each time? | | a few seconds D 61 | | less than a minute D 62 | | 5 minutes to an hour D 63 | | more than an hour D 64 | | (35.) Have you ever had any vision or hearing problems resulting | | from an illness or an accident? | | a) What? | | no yes | | D 65 D 66 | | (Girls only) When did you have your first period? | | month year D 67 - 68 D 69 - 70 D 71 | | 37.) If you answered "yes" to Question 30, Part H (Have
you ever had a high fever?), complete the following: | | a) How old were you? D 72 - 73 | | b) How long did it last? D 74 - 75 | | 38. Were your tonsils removed? no yes D 76 D 77 | | 39. Have you ever had frequent colds? no yes D 78 D 79 | |---| | 1 D 80 | | CARD E., COL. 1-7 same as D | | E. Information for Initial Audiometry History 40. Do you think your hearing is: Good Fair Poor E 9 E 10 E 11 a) If fair or poor, is loss in: right ear E 12 left ear E 13 b) What do you think caused the loss? illness E 14 accident E 15 other E 16 explain | | c) Have you seen a doctor about your hearing loss? no yes E 17 E 18 d) Have you received any treatment? medical no yes surgical E 19 E 20 hearing aid other E 24 explain | | 41. Have you had your hearing tested before? | | |--|----| | a) When? | | | no yes b) Whore? | | | E 25 E 26 doctor's office E 29 | | | school E 30 | | | other E 31 | | | explain | | | | | | c) How? | | | audiometer E 32 | | | spoken woice E 33 | | | tuning fork E 34 | | | other E 35 | | | explain | | | | | | d) What were you told about the results? | | | nothing E 36 | | | good or notmal hearing E 37 | | | loss in right car E 38 | | | loss in left ear E 39 | | | 42. Does anyone in your family have a hearing loss? | | | | | | no ves nother E 42 | | | <u> </u> | | | E 40 E 41 father E 43 E 44 | | | brother E 45 | | | other E 46 | | | explain | | | CAPICALII | | | | | | b) How old was relative when loss started or was fin | st | | complained of? E 47 - 48 | | | If exact age isn't known, was relative | | | Under 40 D 49 | | | Over 40 E 50 | | | | c) | Did loss o | ccur | suddenly | gradually | E 51 - 52 | |-----------------|---------------------------------------|----------------------------|-------------------------|--|------------|-----------------------------| | | OHLY AFTER SE
ride a bus to
yes | PTEMBER 1976)
o school? | | | | | | | | | b) Bo
c) Nu
d) Ab | ie may? th mays? mber of days es cut how long do de last one way | os the inc | a) E55 b) E56 c) E57 d) E57 | | 43
44
45) | Father's a | name: | | put on compu | | | | | | | | | | 1 E 80 | #### APPENDIX C #### WITH SCORING SYSTEM INTERVAL AUDIOMETRY QUESTIONNAIRE (Do not ask Fels participants circled questions.) | ν. | General Information | | | | | | | |----|---|---|--|--|---------|--|---------------------| | | Clan number Subject number Name | A A | -3 | | 1 A | 8 | | | | 4. Today's date | | | |] A9- | 14 | | | | 5. Questioner | | Eileen
Lee
Marty
Roger
Other | mo. day yr. A 15 A 16 A 17 A 18 A 19 Specify | | | | | | 6. Sex of participa | nt | male | M A 20 | | | | | | - | | fomale | A 21 | | | | | | 7. Participant's bi | rthdate | | mo. day yr. |] A 22. | - 28 | | | | 8. Has your address no yes A 21 A 29 | changed sind
new address: | | street
street | | | | | | | | zip | teleph | one | | | | в. | Noise Exposure Histor | ·y | | | | | | | | 9. Is your present highway or freew city, etc.? no yes A30 A31 | a) busy roa with 100 (grea r b) airport live c) other | , noisy faction of the following for the following the food so ander the following factor than 1 and for the following factor the following factor the following factor the factor factor the factor f | ctory, downtown i | | 432
433
434
435
136
137 | 0
0
2
Flag | | | | | | | | | | | | 10. | | ould your parents rate the sou
you watch it the most? | und volume of the TV | |----------------|------------|-------------------|--|---| | | | No. HOUR | 5 (41,42) XINTENSITY (38-40) | quiet A 38 0; / | | | | | • | average A34 0.25 | | | | | | loud Ano 1.0 | | | | | a) How many hours a day (ave | rage) do you watch TV? [A41-42 | | | 11. | | your last visit have you listapes, or records? | tened to radio, stereo, | | | | yes
A44 | a) What percentage of the time headphones? | | | axbxc | ×d | | never less than 1/4 of the time between 1/4 and 1/2 of the t between 1/2 and 3/4 of the t greater than 3/4 of the time | ime A 48 / 75 | | | | _ | b) About how many hours each les 1-2 3-4 >4 | s than one A 50 J, 25
A 51 0.5
A 52 1.0 | | | | | • | volume?
et | | | | | d) What type of music do you
har
pop | d usually listen to? d rocksoul A57 /.25 A-countrywestern A58 /.0 A59 /.0 | | | 12. | | your last visit have you plaument or sun; with a band? | | | | no
A 60 | yes | a) Instrument amplifie | A 62 - 63 | | | | | b) About how many | hours per week have | | axhx | C. | | you played it?
c) Do you mostly p | play with a | | <u>3 × b ×</u> | | | rock ban
marching
orchestr
by your | or concert band? AM 1.75 | | | 13. | | un listen to more than about o | | | | | $\frac{r_0-1}{1}$ | mwas each week? | | | | no
A 7: | 2 N73 | Approx. no. of how
Mo, of Hours x 0.4 | 118/week []] A 74-75 | | | 1-7 sumo as A 2 85 | |-----------------------|--| | 14. Have you play | yed with any very loud toys since your last visit? | | | a) Cap guns, pop guns, air guns | | | 1. Less than 1 hr/wk 811 0.0 | | no yes | 2. 1-2 hrs/wk 812 C.O | | B9 610 | 3 A=6 hre/wk | | D: 010 | 2. 1-2 hrs/wk 3. 4-6 hrs/wk
4. More than 7 hr/wk b) Other toys B12 C.O B13 C O B14 C.O B15 F/oq | | a | 4. More than 7 brywk - Bra C.C | | <u></u> | b) Other toys B 15 F 15 9 | | | specify | | 15. Since your la | ast visit, have you done or been around much | | motorcycling | , motor boating, drag or auto racing, go-carting, | | miniliking, | etc.? | | | | | no yes | estimate times while engine is running) | | B16 B17 | a) Motorcycles, outboard motor beats | | 0.17 | (≥ 35 H.P. engines) | | | 1. Less than 1 hr/wk Bis 2 | | | 1. Less than 1 hr/wk B18 2 2. 2-7 hrs/wk 3. 7-15 hrs/wk B20 | | | 3. 7-15 hrs/wk | | | 4. More than 15 hrs/wk B 21 5 | | a+b_ | b) Minibakes, auto or drug rating, showmoltie, | | | go-carts, small outboard or anheard motor boats | | | 1. Less than 1 hr/wk B22 2 | | | 2 2-7 hra/id | | | 2. 2-7 HIS/WA | | | 3. 7-15 BIS/WK | | | 4. More than 15 hrs/wk 8 25 3 | | | 2. 2-7 hrs/wk 3. 7-15 hrs/wk 4. More than 15 hrs/wk c) Other Short for | | • • • • • • • | apec x . y | | | ast visit, have you played with any load or explosive | | | mept guns; e.g., small gas driven engines like on model | | airplanes; f | ireworks, etc. | | | a) Firecrackers (within 50 ft. of explosives) | | no yes | once or twice in 6 mos. B29 | | | 3-5 times in 6 mos. B30 | | B21 B23 | more than 6 times in 6 mos. 💹 p 31 | | | Estimate total no. exploded | | Total no. exploded + | b since last visit B32-33 | | | b) Small gas driven engines (e.g., model airplanes) | | | (while engine is running) | | If 299 Then a letter | Code 1. Less than 1 hr/mo hin 2. 1-4 hrs/mo 3. More than 1 hr/wk c) Other B 34 1.0 B 35 2.0 B 30 3.0 B 37 F/ag | | is used To Group With | hin 2. 1-4 hrs/mo 35 3 0 | | loo intervals. | 3- Mare than 1 br/wk | | 100 111011415. | c) Other B 37 F/10 | | | Sugaifu | | 17 Hayo war is | Specify American Specific Spec | | | nrents or any of your brothers or sisters changed | | | es or recreational activities since your last visit? | | (especially | related to moise increase or decrease) | | | new activities | | no yes | | | B38 B39 | To be pulsed by questionmairs give: | | | Is this a noise relevant activity? \[\] \[\frac{1}{Flag} | | | no you | | | 640 841 | | | | | | t been around anyone erse firing a gun si | .ice | |-----------------------------------|--|--------------------------| | your last visit? | | | | no yes | a) Who fired? | | | 842 843 | you someone | | | 0 ·≈ 0 i3 | else | B46-48 | | | i) how many rounds (bullets)? | | | | ii) did you wear hearing protectors? | | | | , j | I | | | iii) what type of gun? | no yes
B49 650 | | | rifle or shot gun B51 | 1,0 | | | 21,110 01 01.00 9 | 1.5 | | | | 1. 3 | | | iv) what callbor: | . • | | | | c 5 | | | | 10.0 | | ii x iii x iv + 10 logi + | b) How do you shoot? | | | drexF+10L09Cx1.25 | right handed 855 | | | 4,0 | left handed 856 | 1 | | | | 857-59 | | | d) Did you wear hearing protectors 1.4 | 260-61e.1 | | | no | yes | | | e) What kind of gun? | | | | rifle or shot gun | BL2 1.0 | | | pistol |] p.63 /.5 | | | f) What caliber: | | | | .22 or smaller | B64 0.5 | | | larger than .22 | 865 10.0 | | Have you worked | at any new jobs (especially noise-related | ones) | | | since your last visit? | | | | ich denemiation | | | الما الما | job description | | | no yes
866 861 | | | | To | be judged by questionnaire giver: | | | | Is this a noise relevant job? | 868-69 | | | no | yus Flag | | 20. Has your father | 's occupation changed isnce your last visi | 120-17-18-9 | | | | . | | | new occupation | | | no yes | employed by | | | 870 871 To | be judged by questionnaire giver: | | | l l | Is this a noise relevant job? | | | 1 | no | yes 612-13 | | 21. Has your mother | 's occupation changed since your last visi | | | 22. Has your mother | | | | | new occupation | | | no yes | employed by | · | | 874 875 TO | be judged by questionnaire giver: | | | 1.0 | Is this a noise relevant job? | | | ĺ | | 1076-77 | | h | no | yes Flag | | | | | | APPENDIX | C | | |-----------|---|--| | (continue | đ | | | CARD C col. 1-7 | same 99 H | |---------------------------|--| | 22. Have you to | ken up any new hobbies or recreational activities | | since your | last visit? | | | new activities | | no yes | | | 010 | | | | To be judged by questionnaire giver: | | | is this a noise relevant activity? CN-1. | | | no yes Flag | | 23. Since your | last visit, have you used or been around power tools | | | an a total of about one hour in six months? | | (e.g., dri | lls, saws, sanders, grinders, etc.) | | | hours near yes since last | | | or no | | no yes
८१३ ८ १५ | a electric tools (drills, saws, | | V. | sanders, grass edgers, etc.) C15-17 | | 3 3 x 2 x 2 d | b grinders | | 3 | c gas lawnmowers, edgers, etc. | | J | d chain saws C24-24 | | | e other F/a., | | | specify | | 24 6: | | | | last visit, have you used farm machinery or been close was operating? (e.g., tractors, combines, etc.) | | | a) Tractors or combines | | no yes | Less than 1 hr/mo | | C30 C31 | $1-8 \text{ hrs/mo} \text{ (up to 2 hrs/wk)} \left[- \cos 3 \right]$ | | | 1-8 hrs/me (up to 2 hrs/wk) | | 8 | b) Other motor driven farm equipment 336 Flag | | - | specify | | | | | 25. Has your | participation in sports altered since your last visit? | | | clart visit, what sports have you participated in for | | more than | a few hours? | | | a) none (| | | b) swimming (- C 33 | | | d) football (240 | | | c) soccer c 41 | | | () basketball C42 | | | g) 1 mling [] c 4? | | | h) breyeling c'rd | | | i) tennis | | |) horseback riding () 646 | | | 1) other (4) | | | specify | | | The second secon | | | | | | visit, have you worn hearing protectors for any
in shooting? | |----|------------------|----------------|-----------------------|--| | | no
no
Pho | yeu
650 | Flaÿ | worn protectors a) When driving tractor or mowing | | c. | Ohal | s = i s > l | History | | | | 27. | Since
perma | year las
sent chan | t visit, have you noticed a temperary or
ge for any reason in your ability to hear
spoken words? | | | no
cs4 | уюз
с55 | | a) Where did this trouble occur most often? at home at school at work other specify | | | | | | b) Cause of change: illness (earaches, stopped up ears, etc.) accident other specify | | | 28. | | your las
ur ears? | t visit, have you had any roaring or ringing | | | D0 | 76.3
 | ur earn: | a) roaring C65 c66 | | | C63 | c 64 | | b) right car CV7 | | | | | | c) frequency once 2-5 times more than 5 times | | | | | | d) duration less than 45 minutes 1-12 hours about 1 day more than a day | | | | | | e) did you go to a doctor anl/or
receive treatment? | | | | | | no you
676 677 | | CARD D col. 1-7 same | 14 D8 | | |-----------------------|--|---------------------| | <u> </u> | sit, have you had any earache | es, ear infections, | | running ears? | • | | | |) Which? | | | no ves | ear infection 731 | | | D9 DIO | ear ache | | | | running ears D13 | | | ì | b) Which ear(s)? | | | | rightp14 | | | | left [] 1015 | | | C | :) Frequency | | | | once D16 | | | | 2-5 times | | | | more than 5 | | | (| 1) Duration | | | | less than a day 1019
2-4 days 1020 | | | | 4-7 days D21 | | | | more than 1 week D22 | | | • | e) pid you go to a doctor and | /or | | | receive treatment? | | | | | | | | لـا لـا | | | | no yes | | | BENTABER NON EEG ONLY | D23 D24 | | | D. General Health | | • | | | isit, which of the following | problems have you | | been bothered by? | , | | | • | a) high blood pressure | D 25 | | | b) diabetes | 026 | | | c) allergy | 0 27 | | | d) sore throat | D 28 | | | e) numps | D 29 | | | f) encephalitis | D 30 | | | g) meningitis
h) high fever (> 103 ⁰) | D 31
D 32 | | |
i) excessive mouth breathing | D 23 | | | j) sinusitis | D34 | | | mild D35 | | | | moderate 536 | | | | severe 537 | | | | k) dizzy spells | г л | | | occasional (1/6 mo.) | D 38 | | | frequent (1/month) | 1-1 to 3rd | | | very frequent | 0 40 | | | (more than 1/month) | - 0 41
0 42 | | | 1) none of the abovem) any other health problem | 1_1 0 4% | | | not mentioned above | D 43-44 | | | not morresoned above | no yes | | | explain | | | | • | | | (31.) | Since your | last visit, have you been hospitalized? | |------------|---------------------------|--| | | | a) For what and how long? | | no | yes | | | D 45 | 246 | | | (32.) | Since your 1 medications? | last visit, have you had any of the following | | | | a) Streptomycin الم | | | | b) Neomycin D48 | | | | c) Kanomycin D49 | | | | d) Quinine 50 | | | | e) Large amounts of aspirin | | | | (more than 8 in a day or | | | | 20 in'a week) \\ \bigcup_1 \text{051} | | | | f) none of the above D52 | | 03. | | ny other medications that you have taken regularly | | | since your | last visit? | | | | a) What and how much? | | | no yes | | | ~ | D53 1554 | | | (34.) | Since your | last visit, have you been unconscious (either | | | knocked out | , fainted, blacked out, seisure, etc.)? | | | | a) Now many times 57 | | 1 1 | yes | b) What was the cause each time? | | 1055 | 1056 | accidentD5f | | | 230 | fainting | | | | seisure D60 | | | | c) How long were you unconscious each time? | | | | a few seconds | | | | less than a minute | | | | 5 minutes to an hour 17, 43 | | (35.) | Since your | more than an hour 1564 last visit have you had any vision or hearing | | | problems re | sulting from an illness or an accident? | | | D 15-6 | - 1 10 - 12 | | | | 10 | | 76. | yes |) When did you have a first in the | | | (GIIIS ONLY |) When did you have your first period? month | | | | year 0 67-70 | | | | not yet 1071 | | | | noc yet Thir | n) One way? b) Both ways? c) Number of days each week? d) About how long does the bus ride last one way? (mins.) b) D74 b) D75 d) D76 #### APPENDIX D AUDITIONAL SCORES DERIVED FROM THE INTERVAL AUDIOMETRY QUESTIONNAIRE (appendix 3) 1. EVENT SCORE: The number of events a child experienced which are thought to be particularly important in their noise exposure. Maximum possible = 9 Those scored: | 1) | 9b | lives under a flight pattern | (col. A 35) | |----|-----|---|-------------| | 2) | 10 | listens to TV loudly | (col. A 40) | | 3) | 110 | listens to music loudly | (col. A 56) | | 4) | 12a | plays an amplified instrument | (col. A 64) | | 5) | 15 | has been around motorcycles motorboats, drag racing, etc. | (col. B 17) | | 6) | 16 | has played with explosive devices or gas engines | (col. B 28) | | 7) | 18 | has fired or been around someone
else firing a gun | (col. B 43) | | 8) | 23 | has used or been around power tools | (col. C 14) | | 9) | 24 | has used or been close to farm machinery | (col. C 31) | 2. GUN SCORE: Score to identify those who might have been exposed to unusual noise due to guns or shooting. -- if item 18 (col. 43) is yes without hearing gun score = $10 \cdot B65(1) \cdot B60(1) + 10\log B57-59$ protectors with hearing gun score = $10 \cdot B65(1) \cdot B61(0.1) + 10\log B57-59$ protectors 3. CHAIN SAW SCORE: To identify these who have been close to or have operated chain saws if C 24 mark yes Score = $10 + \log C25 - 26$. #### REFERENCES - Barr, B., and E. Wedenberg 1965 Prognosis of perceptive hearing loss in children with respect to genesis and use of hearing aid. Acta Oto-Laryngol., 59: 462-474. - Black, M. E. 1939 Audiometric norms for determining hypacusia in children between ages 4 and 8. J. Speech Disord., 5: 2-14. - Bordley, J. E., and W. G. Hardy 1955 The efficacy of nasopharyngeal irradiation for the prevention of deafness in children. Acta Oto-Laryng., Suppl. 120, pp. 1-49. - Burnap, W. L. 1929 Sense of hearing survey of school children in Fergus Falls. Minn. Med., 12: 691-693. - Ciocco, A., and C. E. Palmer 1941 The hearing of school children. A statistical study of audiometric and clinical records. <u>Monogr. Soc. Res. Child Develop.</u>, 6: No. 3. /7 pp. - Clark, A. D., and C. J. Richards 1966 Auditory discrimination among economically disadvantaged and nondisadvantaged preschool children. Except. Child., 33: 259-262. - Cohen, S., D. C. Glass, and J. E. Singer 1973 Apartment noise, auditory discrimination, and reading ability in children. <u>J. Exp. Soc. Psychol.</u>, 9: 407-422. - or, R. 1972 Physiological maturation of auditory function between 3 and 13 years of age. Audiology, 11: 317-321. - Fowler, E. P., and H. Fletcher 1926 Three million deafened school children. Their detection and treatment. J. Amer. Med. Assoc., 87:1877-1882. - Fowl E. P., and H. Fletcher 1928 Three million deafened school children. Their detection and treatment. Further data. J. Amer. Med. Assoc., 91: 1181-1184. - Freund, E. M. 1932 Hearing survey, public schools, Albany, New York. New York State J. Med., 32: 791-796. - Glorig, A., and J. Roberts 1965 <u>Hearing Levels of</u> <u>Adults by Age and Sex, United States, 1960</u>, 1962. National Center for Health Statistics, HEW, Series 11, No. 11. U.S. Govt. Printing Ofc., Washington, D. C. 34 pp. - Glorig, A., D. Wheeler, R. Quiggle, W. Grings, and A. Summerfield 1957 Some medical implications of the 1954 Wisconsin State Fair Hearing Survey. Trans. Amer. Acad. Ophthal., 61: 160-171. - Goetzinger, C. P., D. D. Dirks, and C. J. Baer 1960 Auditory discrimination and visual perception in good and poor readers. Ann. Otol. Rhino. Laryngol., 69: 121-136. - Harris, J. D. 1967 Relations among after effects of acoustic stimulation. <u>J. Acoust. Soc. Amer.</u>, 42: 1306-1324. - Hirsch, I. J., and R. C. Bilger 1955 Auditory threshold recovery after exposures to pure tones. <u>J. Acoust. Soc. Amer.</u>, <u>27</u>: 1186-1194. - International Organization for Standardization 1964 ISO Recommendation R 389. <u>Standard Reference Zero</u> for the Calibration of Pure Tone Audiometers. ISO/R 389-1964 (E). Switzerland, November, 1964. - Jauhiainen, T., A. Kohonen, and M. Jauhiainen 1972 Combined effect of noise and neomycin on the cochlea. <u>Acta Otolaryngol.</u>, <u>73</u>: 387-390. - Johnson, G. F., J. P. Dorst, J. P. Kuhn, A. F. Roche, and G. H. Davila 1973 Reliability of skeletal age assessments. Amer. J. Roentgenol., <u>118</u>: 320-327. - Jordon, R. E., and E. L. Eagles 1963 Hearing Sensitivity and Related Factors in Children. Monogr., <u>Laryngoscope</u> (St. Louis), pp. 5-143. - Kennedy, H. 1957 Maturation of hearing acuity. <u>Laryngoscope</u>, 67: 756-762. - Kerridge, P. M. T., G. Briggs, and D. P. Choyce 1939 Defective hearing and nutrition in children. Lancet, 2: 781-785. - Kinney, C. E. 1961 The further destruction of partially deafened children's hearing by the use of a powerful hearing aid. <u>Ann. Otol. Rhino. Laryngol.</u>, <u>70</u>: 825-835. - Laurer, F. H. 1928 Hearing survey among a group of pupils of Syracuse schools. Amer. J. Publ. Health, 18: 1353-1360. - Litke, R. E. 1971 Elevated high-frequency hearing in school children. Arch. Otolaryngol., 94: 255-257. - Macrae, J. H. 1968 TTS and recovery from TTS after use of powerful hearing aids. <u>J. Acoust. Soc. Amer.</u>, 43: 1445-1446. - Macrae, J. H. 1968a Recovery from TTS in children with sensorineural deafness. J. Acoust. Soc. Amer., 44: 1451. - Macrae, J. H., and R. H. Farrant 1965 The effect of hearing aids use on the residual hearing of children with sensorineural deafness. Ann. Otol. Rhinol. Laryngol., 74: 409-419. - Marshall, L., and J. F. Brandt 1974 Temporary threshold shift from a toy cap gun. J. Speech & Hearing Def., 39: 163-168. - Mills, J. H. 1975 Noise and children. A review of the literature. J. Acoust. Soc. Amer., 58: 767-779. - National Institutes of Health, USPHS 1938 National Health Survey, 1935-36. Preliminary Reports, Hearing Study Series, Bulletins 1-7. U.S. Public Health Service, Washington, D. C. - O'Neill, J. J., and H. J. Oyer 1971 Applied Audiometry. Dodd, Mead & Co., New York. 368 pp. - Partridge, R. C., and D. L. MacLean 1933 A survey of hearing in school children. <u>Canad. Publ. Health J.</u>, 24: 524-529. - Price, G. R. 1976 Age as a factor in susceptibility to hearing loss: young versus adult ears. <u>J. Acoust.</u> Soc. Amer., 60: 886-892. - Roberts, C. 1970 Can hearing aids damage hearing? Acta Oto-Laryngol., 59: 123-125. - Roberts, J. 1972 <u>Hearing Levels of Children by</u> <u>Demographic and Socioeconomic Characteristics</u>, <u>United States</u>. National Center for Health Statistics, HEW, Series 11, No. 111. U.S. Govt. Printing Ofc., Washington, D. C. 47 pp. - Roberts, J., and E. M. Ahuja 1975 <u>Hearing Levels of U.S. Youths 12-17 Years, United States</u>. National Center for Health Statistics, HEW, Scries 11, No. 145. U.S. Govt. Printing Ofc., Washington, D.C. 84 pp. - Roberts, J., and Federico, J. V. 1972 <u>Hearing</u> <u>Sensitivity and Related Medical Findings Among</u> <u>Children</u>. National Center for Health Statistics, HEW, Series 11, No. 114. U.S. Govt. Printing Ofc., Washington, D. C. 72 pp. - Roberts, J., and P. Huber 1970 <u>Hearing Levels of</u> <u>Children by Age and Sex, United States</u>. National Center for Health Statistics, HEW, Series 11, No. 102. U.S. Govt. Printing Ofc., Washington, D.C. 51 pp. - Roche, A. F., and G. H. Davila 1972 Late adolescent growth in stature. <u>Pediatrics</u>, <u>50</u>: 874-880. - Roche, A. F., C. G. Rohmann, N. Y. French, and G. H. Davila 1970 Effect of training on replicability of assessments of skeletal maturity (Greulich-Pyle). Amer. J. Roentgenol., 108: 511-515. - Rodin, F. H. 1927 Conservation of hearing and the hard of hearing child. Calif. & Western Med., 27: 643-647. - Rodin, F. H. 1930 Survey of the hearing of the school children of San Francisco.
Arch. Otolaryng., 11: 463-474. - Rossell, B. 1933 Hearing impairment in school children. N. Y. St. J. Med., 33: 1387-1389. - Rowe, A. W., and D. W. Drury 1932 Vital function studies. IX. Failure of hearing in the young. A study of a rural community. J. Amer. Med. Assoc., 98: 1539-1542. - Sokal, R. R., and F. J. Rohlf 1969 <u>Biometry</u>. W. H. Freeman, San Francisco. 776 pp. - Weber, H. J., F. J. McGovern, and D. Fink 1967 An evaluation of 1000 children with hearing loss. J. Speech & Hearing Def., 32: 343-354.